

**Mapping Residential Segregation on
Housing Executive Estates in 2011**

Report 2: Estates outside Belfast

Contents

1.0	Introduction	3
2.0	Data and methods	4
3.0	Results	7
3.1	Setting the scene.....	7
3.2	Population distributions 2001-11 across Housing Executive estates	10
4.0	Conclusion.....	15
	References	17
	Appendix 1: Estate Profiles by Council Area	18
	Antrim	19
	Ards.....	20
	Armagh	21
	Ballymena	22
	Ballymoney	23
	Banbridge.....	24
	Carrickfergus.....	25
	Castlereagh	26
	Coleraine.....	27
	Cookstown	28
	Craigavon.....	29
	Derry	30
	Down.....	31
	Dungannon	32
	Fermanagh.....	33
	Limavady.....	35
	Lisburn	36
	Magherafelt	37
	Moyle	38
	Newry and Mourne.....	39
	Newtownabbey	40
	North Down	41
	Omagh	42
	Strabane.....	43

1.0 Introduction

This report revisits the theme of residential segregation on Northern Ireland Housing Executive Estates outside Belfast District – as defined before the revision of council areas in 2014. This subject continues to be important as the Housing Executive remains a major provider of social housing across Northern Ireland and residential segregation (and its reverse, residential mixing) are still a focus of central government concern through programmes such as Together Building a United Community (TBUK) and an issue in prospect for the next Programme for Government.

The questions posed by residential segregation are given a greater edge by the demographic changes experienced in Northern Ireland between 2001 and 2011. These have seen levels of residential segregation, as measured by statistical indicators, decrease. This decade also saw the continued ageing of the population and the rise of immigrant communities, with people from outside Ireland or Britain in a few concentrated areas. These factors all suggest that further consideration of the demographic context of Housing Executive estates – as well as more widely – is timely and necessary, both to provide a benchmark and also to indicate what remains unknown and what population questions require further investigation.

This report accordingly starts by considering the context for residential segregation between 2001 and 2011 for Northern Ireland in general and also the twenty-six local government districts that provide a consistent basis for comparison between 2001 and 2011. It then discusses the data and method used. Following this, the report provides summary statistics on residential segregation in Housing Executive estates across Northern Ireland. It then concludes by surveying what is known, as well as highlighting what remains poorly understood. The report itself is kept brief, but detailed statistics by estate by district council (Appendix 1) provide empirical support for observations made in the text.

2.0 Data and methods

Since the Housing Executive does not collect religion/community background information on its residents, the best available approach is to use grid-square data from the Census of Population as described by Shuttleworth and Lloyd (2007) to estimate estate populations by overlaying grid-square data with Housing Executive estate boundaries. This analysis used 100m counts, as these units can capture variations at a small spatial scale and they are also more likely to make better estimates of the individual characteristics of Housing Executive tenants in any given place.

The Northern Ireland Grid Square Product, drawn from the Northern Ireland Census, facilitates the analysis of residential segregation at a small spatial scale on housing estates by providing data for very small spatial units. Unique to Northern Ireland, this resource provides univariate counts for a wide variety of Census variables for 1971, 1981, 1991, 2001 and 2011, for 1 km cells and 100m cells for all Northern Ireland in 2001 and 2011, and for selected urban areas in earlier years. Full counts are not available for all variables for all areas. For 1971-2001, where cells contained less than eight households or 25 individuals, religion and community background counts, for instance, are suppressed to preserve confidentiality and only the total population and household counts are given. In 2011, the threshold was raised to 30 usual residents in 10 households.

The housing estate boundaries were provided by the Housing Executive. These referenced all properties owned (or previously owned) by the Housing Executive and had already been captured in GIS format as XY point coordinates. Estate codes and estate names were attached to each address point and the estate polygons were digitised based on these characteristics.

The process that was adopted to link 100m cells to Housing Executive estates was to allocate a 100m cell to an estate *if its centroid fell within the boundary of that estate*. For practical purposes, this method of matching the 100m data to Housing Executive estate boundaries was likely to be sufficient, but there may be a small minority of cases where

population from a 100m cell was not allocated to an estate because its centroid lay outside the estate boundaries despite a substantial part of the cell lying within the estate. The findings should therefore be taken as showing *overall patterns, trends, and structures*. Also, because of the differing disclosure threshold in 2011 as compared with 1971-2001, it is not possible to compare 'like with like'. However, experience of similar exercises suggests that these problems tend to cancel each other out and that the spatial linkage procedure is adequate for purpose.

There could also be some estates for which there was no intersection with a 100m cell. The Housing Executive defined 425 estates outside Belfast. Census data with religion/community background information was obtained for 369 of these estates in 2011. This subset is therefore used for analysis.

At this stage it is worthwhile to make some general comments about the descriptive statistics that are presented later:

- the percentages calculated and presented on religion in later tables in the body of the report and in the appendices use the whole population as the base;
- for 2001, data from the *community background* question is used, and for 2011 the equivalent *religion* or *religion brought up in* question. No attempt is made to attribute the *nones* and *not stated*s to either group – and to some extent this is already done by census methodologies in deriving these variables.
- in the calculation of the *D* segregation index, Catholics have been compared with Protestants.

There were several reasons for no further action being taken on our part. Prime among these was that the data reported by the Census from these questions represents the way that people report their own identity or that it is estimated using official methodologies. Other statistical methods can be used to allocate individuals to one group or the other but these methods can always be challenged so it is simpler to use the data as provided.

Finally, population and household totals in 2001 (and to a lesser extent 1991) do not match the sum of individuals by religion or households across tenure types. This is because of the process of small cell adjustment (for reasons of confidentiality) in which small counts are modified so they are not disclosive. This means that population and household totals vary between Census tables as well as not always being internally consistent. To avoid grand totals being inconsistent with internal summations, grand totals have therefore been replaced by sum totals where necessary. Moreover, in 2011, slightly different procedures were used for the release of the grid-square data: the threshold was changed upwards to 30 usual residents in 10 households. This will also impact on comparisons across years. The main focus therefore should be on trends and general patterns rather than specific figures.

3.0 Results

3.1 Setting the scene

Map 1 shows the distribution of social housing stock across Northern Ireland in 2011 using 1km census grid-square data. The concentration of this stock in Belfast is obvious but there are also substantial proportions in Derry, Mid Ulster and, to a lesser extent, in towns throughout Northern Ireland, though involvement is slight in areas such as Moyle. Changes in estates across Northern Ireland will be shaped by changing overall and local levels of residential segregation and so it is to this general theme that the discussion now turns.

Map 1: Concentrations of Housing Executive stock (Source: Census of Population, own calculations)

Evidence has accumulated since the release of the results of the 2011 Census that residential segregation, as measured by statistical indicators, has decreased since 2001. One index commonly used is the *D* Index (Lloyd et al 2014). This index measures *the extent to which populations are unevenly distributed between the units used to release population*

statistics. D takes a value between 0 and 1, where a larger value implies a higher degree of segregation.

The overall level of D fell from 0.60 to 0.56 between 2001 and 2011 when calculated for wards; from 0.65 to 0.61 using 1km grid squares, and from 0.74 to 0.64 using 100m grid squares. The trend is clearly downwards, albeit from and to different levels which reflect the impact of the size of the underlying statistical units: bigger units (e.g. wards) tend to be more internally variable than smaller units (e.g. 100m grid cells) and so there is less scope for unevenness between them. The analysis is taken a step further by looking at D for wards nested within District Councils. This is not a completely satisfactory approach, since it does not account for the population neighbourhoods of wards near the edge of district councils, but it does give some insights into how far residential segregation varies across Northern Ireland. This information is presented in Maps 2 and 3. There is a marked consistency between 2001 and 2011 figures in the higher levels of unevenness in Belfast, Derry and Mid Ulster and relatively low levels in areas such as North Down and Fermanagh.

Map 2: D by District Council, 2001 (Source: Census of Population, own calculations)

Legend

MapDC

- D , 2001
- 0.175 - 0.338
 - 0.338 - 0.450
 - 0.450 - 0.486
 - 0.486 - 0.563
 - 0.563 - 0.714

25 0 25 50 75 100 km

Map 3: *D* by District Council, 2011 (Source: Census of Population, own calculations)

Map 4 shows that over the decade to 2011, *D* fell across all council areas, but especially so in those places where it was high in 2001. The context, therefore, is declining segregation from a peak in 1991 and 2001 across Housing Executive stock and this can be seen in general descriptive statistics for Housing Executive estates.

Map 4: Changes in *D*, 2001-2011 (Source: Census of Population, own calculations)

3.2 Population distributions 2001-11 across Housing Executive estates

The analysis begins by comparing the distribution of estates by community background decile – in other words, the counts of estates that are 0%-9% Catholic, 10%-19% Catholic and so on – in Figures 1 and 2.

Figure 1: Percentage distribution of estates outside Belfast 2001 and 2011, by decile (percentage Catholic)

Source: Census of Population, own calculation

Figure 2: Percentage distribution of estates outside Belfast 2001 and 2011 by decile (percentage Protestant)

Source: Census of Population, own calculation

Figure 1 shows the distribution of estates by percentage of residents who described themselves as Catholic in 2001 and 2011. Figure 2 shows the equivalent figures for the distribution of estates according to the proportion of residents who described themselves as Protestant. They indicate that the distribution of estates by community background remained polarised in 2011, but that there had been major changes at the highly-Protestant end of the distribution, with a sharp fall in the estates that were 90% or more Protestant but a rise in the share of those in the 70%-90% classes. This suggests that estates that were “very Protestant” in 2001 remained “very Protestant” in 2011, but just not with such a preponderance as ten years before. This is confirmed by Table 1, which looks at the distribution of people and households in areas that fall above or below set thresholds (80% or more Catholic, 80% or more Protestant; 20% or less Protestant, 20% or less Catholic).

Table 1: Population concentrations on Housing Executive estates by religion – community background 2001, and religion brought up in 2011

	2001				2011			
	Number		%		Number		%	
	People	House-holds	People	House-holds	People	House-holds	People	House-holds
More than 80% Catholic	60,668	20,926	34.10	29.29	50,891	20,034	31.90	29.26
More than 80% Protestant	74,344	32,900	41.79	46.05	46,637	21,118	29.23	30.84
Less than 20% Catholic	80,327	35,530	45.15	49.73	72,899	32,833	45.70	47.96
Less than 20% Protestant	61,344	21,249	34.48	29.74	53,061	20,943	33.26	30.59

Source: Census of Population, own calculation

The results in the table are not exactly symmetrical because they do not take account of people who do not declare as either Protestant or Catholic. They indicate, confirming the picture shown in Figures 1 and 2, that the share of households and people in areas that were more than 80% Catholic remained steady between 2001 and 2011 but that, over the same period, the share of households and people in estates that were 80% or more Protestant fell. As in Belfast, it seems that there has been Protestant decline.

However, this conclusion is qualified by the remainder of Table 1 and by Table 2. The proportion of people and households in estates less than 20% Catholic continued at a steady level between 2001 and 2011 (see Table 1) and there was a relatively high share in 2011 of

people with no religion in highly-Protestant estates (see Table 2). These findings imply that part of the proportional decline of the population in highly-Protestant estates can be attributed to an increasing number of people who declared themselves to have *no religion* in 2011, by comparison with the number who described themselves as 'Protestant' in 2001. However, it is unknown how far this explains all the changes that have been observed.

Table 2: Population concentrations on Housing Executive estates (2011)

Religion brought up in		Profile of Estate			
		80% or more Catholic	80% or more Protestant	20% or less Catholic	20% or less Protestant
Number of residents	Catholic	46,842	2,676	5,477	48,489
	Protestant	3,000	39,251	59,099	3,338
	Others	208	488	763	240
	None	841	4,222	7,560	994
Percentage	Catholic %	92.04	5.74	7.51	91.38
	Protestant %	5.89	84.16	81.07	6.29
	Others %	0.41	1.05	1.05	0.45
	None %	1.65	9.05	10.37	1.87

Table 3 continues the analysis by reporting segregation levels and the community background composition of Housing Executive estates across the 26 District Councils that formerly provided the framework for local government in Northern Ireland. The first two columns report *D* for 2001 and 2011. These results suggest that Housing Executive estates became *less segregated* over the decade in most district councils; although there were some exceptions where segregation increased, the numeric preponderance of council areas where there were decreases would lead to a general fall in segregation across all the estates. In some areas like Coleraine and Ards, segregation levels remained low in 2011 as in 2001 and were less than the Northern Ireland average, but in others such as Cookstown, Derry and Dungannon, levels were higher than the 2011 Northern Ireland global *D* score (0.64) for 100m grid squares. This suggests that there are very different challenges in different areas of Northern Ireland. In some council areas like Dungannon, for instance, population blocks of equal size are distributed highly unevenly across Housing Executive

estates, and thus D is relatively high. In other areas, such as North Down, a small minority population is evenly distributed, and D is relatively low.

Table 3: D and religious composition across Housing Executive estates by district council, 2001 and 2011

Name	D 2001	D 2011	Catholic % 2001	Catholic % 2011	Protestant % 2001	Protestant % 2011
Antrim	0.40	0.36	30.9	31.88	63.0	56.17
Ards	0.24	0.15	9.0	6.67	85.7	79.53
Armagh	0.75	0.65	71.0	67.67	28.7	28.13
Ballymena	0.54	0.61	22.2	23.69	73.8	68.47
Ballymoney	0.18	0.16	16.9	16.30	81.4	78.10
Banbridge	0.20	0.23	40.3	36.45	57.6	57.84
Belfast	0.90	0.79	54.1	53.25	43.3	40.02
Carrickfergus	0.30	0.22	7.0	7.40	86.4	78.72
Castlereagh	0.23	0.21	2.5	4.84	93.5	83.56
Coleraine	0.21	0.30	25.9	24.38	71.1	68.24
Cookstown	0.82	0.74	48.0	50.22	49.6	44.93
Craigavon	0.88	0.76	53.2	50.87	44.8	42.58
Derry	0.83	0.71	86.8	84.50	12.6	14.06
Down	0.57	0.46	90.0	78.47	9.0	17.30
Dungannon	0.87	0.73	55.0	58.26	43.4	37.37
Fermanagh	0.45	0.36	72.9	69.01	25.1	26.42
Larne	0.16	0.18	26.6	24.38	70.6	68.55
Limavady	0.21	0.23	48.5	49.44	50.0	46.16
Lisburn	0.78	0.69	47.7	46.11	49.1	46.25
Magherafelt	0.27	0.32	48.1	49.23	50.3	45.58
Moyle	0.26	0.12	81.3	77.51	15.6	17.86
Newry and Mourne	0.64	0.33	91.3	88.62	7.9	8.24
Newtownabbey	0.79	0.60	10.6	10.89	85.2	77.53
North Down	0.26	0.23	7.4	6.80	84.2	75.72
Omagh	0.75	0.64	74.5	74.51	24.3	22.51
Strabane	0.41	0.19	94.8	92.94	4.0	5.92

Source: Census of Population, own calculations

The remaining columns in Table 3 report the community background composition of Housing Executive estates in each district council in 2001 and 2011. This shows that the story is not so much one of *Catholic increase* – proportionally in most cases the 2011 Catholic share is close to that in 2001 – but one of *Protestant decline*, especially in those

council areas in the East of Northern Ireland with large Protestant majorities in 2001. Good examples of this are North Down and Carrickfergus, where Catholic proportions remained constant but Protestant shares fell, presumably because fewer people declared themselves as such in 2001 than in 2011. It is probable that an increase in *nones* in 2011 who were Protestants in 2001 explains a large part of the decrease in segregation and the apparent decline in the Protestant population.

Appendix 1 presents information on individual estates in 2011 by district council. There is a vast amount of information but two headline observations can be made. First, the population with nationalities other than those found in Ireland and Britain (i.e. those likely to be immigrants) was unevenly distributed by district council and by estate within each council area. This is likely to be a reflection of patterns of labour demand across Northern Ireland, and local housing structures and opportunities. Second, relatively high shares of *nones* were found in estates with high Protestant shares, but not in every case – it is by no means an iron rule. However, it appears that there was a greater chance of higher shares of *nones* in the east of Northern Ireland. This implies that there are local variations in changing religious affiliations and identities.

4.0 Conclusion

The analysis suggests that Housing Executive estates outside Belfast have undergone some of the same demographic changes as the Belfast estates and, indeed, the population of Northern Ireland. Noteworthy has been a decrease in residential segregation, when Catholics are compared to Protestants, in some council areas that were highly-segregated in 2001 and the growth of other nationalities in some estates, especially in Mid Ulster where there is a strong immigrant labour market presence.

Also noteworthy is the decline in Protestant proportions in estates that were very Protestant in 2001. This is not general but is mainly in the east and often concentrated in a few estates. These observations raise a number of questions about the factors that underlie the 2001-11 decrease in residential segregation. The demographic process noted in Belfast, whereby Protestant decreases were often in areas with relatively large numbers of other nationalities, does not seem to apply widely outside Belfast, with these communities being located in Catholic as well as Protestant estates. Rather it seems that comparatively high numbers of 'nones' are located in Protestant areas. This might have the effect of reducing Protestants proportionally and absolutely, although more work is needed on population dynamics to investigate this more thoroughly.

Given the concentration of 'nones' in some estates in some areas, intriguing questions about identity, geography and spatial context are also raised. They include considerations about the mechanisms by which residential segregation has declined, and how far this decline is meaningful in social terms, since the largest demographic changes have been in estates and areas that were mainly (and dominantly) Protestant in 2001 and it is assumed that these have mainly driven changes in population concentrations and thus indices such as *D*.

These questions cannot be answered using the grid-square data alone. Nevertheless, it is safe to conclude that some Housing Executive stock remains highly segregated – in some council areas – but that in others segregation is low. Furthermore, the best evidence we have is that spatial unevenness of Catholics and Protestants across the Housing Executive stock – but also more widely – decreased between 2001 and 2011; more attention needs to

be given to *how* and *why* this has happened, and to its socio-political meaning. Moreover, it seems that different demographic processes have happened in Belfast as compared with council areas beyond the city, and that council areas themselves are highly diverse and followed different trajectories in the decade between 2001 and 2011.

References

Shuttleworth, I., Lloyd, C., (2007), *Mapping Segregation on Belfast NIHE Estates*, Northern Ireland Housing Executive, Belfast

Appendix 1: Estate Profiles by Council Area

Antrim

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ballycraigy/Glenburn	6.63	80.43	1.33	11.62	35.67	4.49	457	981
Firfields	37.65	61.18	0.00	1.18	30.77	3.53	39	85
Greystone	51.68	35.82	0.24	12.26	50.29	5.41	344	832
Lower Springfarm	52.80	31.68	3.52	12.01	47.12	15.32	208	483
Menin Rd	56.52	41.30	0.00	2.17	8.70	2.17	23	46
Moylena Grove	43.75	50.00	1.56	4.69	10.71	6.25	28	64
New Dublin Rd	35.76	57.56	0.58	6.10	10.90	4.65	156	344
Newpark (Inc.Caulside Pk)	20.80	66.49	0.42	12.29	17.32	3.99	433	952
Old Dublin Rd	23.46	67.88	0.00	8.66	21.32	6.15	197	358
Parkhall	21.74	65.15	1.49	11.62	39.74	8.04	609	1,343
Rathenraw	76.05	15.06	1.23	7.65	39.22	10.62	153	405
Springfarm Rd	42.31	44.87	0.00	12.82	0.00	7.69	30	78
Steeple	18.43	70.79	0.93	9.85	25.61	10.77	535	1,188
Stiles Altmore/Aghaboy (A)	47.83	42.24	4.35	5.59	27.03	2.48	74	161
Stiles Crossreagh/Craigfad (C)	43.31	41.40	0.00	15.29	27.14	11.46	70	157
Stiles Dromain Dr/The Glen	58.06	25.81	0.00	16.13	16.67	12.90	12	31
Stiles Farm	63.25	20.51	3.42	12.82	6.25	17.09	48	117
Stiles Rathkyle Rathglynn (R)	27.43	57.81	0.63	14.14	37.76	4.43	196	474
Townparks North	58.17	31.93	0.74	9.16	40.78	8.42	179	404
Townparks South	32.80	56.61	1.59	8.99	45.21	6.88	73	189
Upper Springfarm	39.77	43.75	0.00	16.48	52.05	6.25	73	176

Source: Census of Population, own calculations

Ards

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Bowtown	5.00	75.95	1.19	17.86	54.95	4.05	333	840
Dewind/Cherryvalley	3.88	83.66	0.83	11.63	26.85	3.32	149	361
Glen Estate	7.43	74.72	1.22	16.63	47.52	2.22	343	902
Linley/Straid/Darragh	5.02	85.87	1.73	7.38	42.01	2.83	288	637
Movilla	8.10	81.49	1.45	8.97	34.72	1.64	481	1,037
Park Crescent	0.00	91.67	0.00	8.33	42.86	0.00	21	36
Railway Street	8.33	90.28	0.00	1.39	7.89	5.56	38	72
Scrabo	8.68	78.44	2.04	10.85	40.24	3.88	763	1,521
The Royal	7.75	82.29	0.55	9.41	17.78	3.51	225	542
Victoria	21.05	73.68	0.00	5.26	42.11	0.00	19	38
West Winds	4.31	78.68	0.51	16.50	52.51	3.30	499	1,182

Source: Census of Population, own calculations

Armagh

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Alexander Armagh	59.09	34.09	0.00	6.82	18.92	13.64	37	88
Ardmore	60.54	38.57	0.00	0.90	38.54	3.14	96	223
Banbrook	76.98	15.87	0.79	6.35	39.39	25.40	66	126
Barrack Street	15.94	75.36	2.90	5.80	46.67	21.01	60	138
Callan Street	92.54	5.97	0.00	1.49	44.00	10.45	25	67
Callanbridge	89.51	4.20	0.00	6.29	42.22	11.89	45	143
Cregagh Armagh	96.08	3.92	0.00	0.00	4.55	5.88	22	51
Culdee	81.56	8.51	7.80	2.13	20.69	11.35	58	141
Daires Willows	93.69	5.41	0.00	0.90	7.32	16.22	41	111
Dalton	93.06	5.56	0.00	1.39	25.40	9.03	63	144
Drumarg	88.68	11.32	0.00	0.00	63.33	0.63	60	159
Drumbreda	94.92	4.06	0.00	1.02	19.48	4.06	77	197
Dukes Grove	76.12	8.96	13.43	1.49	3.45	17.91	29	67
Folly	47.31	40.72	0.60	11.38	24.47	14.97	94	167
Legar Hill Park	96.80	2.40	0.00	0.80	26.42	8.80	53	125
Lisanally	8.08	87.88	0.00	4.04	50.00	14.14	40	99
Longstone	90.23	9.77	0.00	0.00	13.79	15.04	58	133
Mullacreevie	95.27	3.38	0.00	1.35	42.31	5.74	104	296
Navan Street	89.30	5.35	1.60	3.74	22.22	3.21	72	187
Newry Road	63.33	35.56	0.00	1.11	0.00	11.11	37	90
Orangefield	6.87	86.48	0.86	5.79	26.44	9.23	208	466
Windmill	99.09	0.00	0.00	0.91	31.82	3.64	44	110

Source: Census of Population, own calculations

Ballymena

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Adair	33.44	59.44	2.17	4.95	28.81	9.60	177	323
Ballee	8.68	82.63	0.70	7.98	37.27	1.82	330	714
Ballykeel I	6.80	84.47	1.04	7.69	32.47	1.78	308	676
Ballykeel II	5.18	84.46	1.37	8.99	54.77	2.54	367	946
Balmoral Ave.	30.28	59.86	0.00	9.86	12.28	15.49	57	142
Carninney	0.00	100.00	0.00	0.00	30.00	2.56	20	39
Clonavon	19.77	76.74	0.00	3.49	39.53	36.05	43	86
Doury Road	48.05	48.92	0.00	3.03	35.51	8.66	107	231
Drumtara	5.68	86.44	0.63	7.26	68.07	2.52	119	317
Dunclug	60.70	32.35	0.00	6.95	46.91	12.83	162	374
Dunvale	64.56	28.32	0.32	6.80	37.07	11.81	232	618
Fisherwick	72.62	7.14	0.00	20.24	38.89	13.10	36	84
Galgorm	1.50	91.73	0.00	6.77	24.07	2.26	54	133
Gracehill	1.59	88.89	0.00	9.52	12.00	4.76	25	63
Harryville	5.94	88.60	0.48	4.98	41.87	3.07	523	1,044
Millfield	54.55	36.36	0.70	8.39	25.69	15.73	109	286
Rectory	50.14	42.06	1.67	6.13	20.51	16.43	156	359
Tullygarley	0.00	91.89	1.35	6.76	32.26	0.00	31	74

Source: Census of Population, own calculations

Ballymoney

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Carnany	22.45	61.22	0.00	16.33	78.95	14.29	19	49
Eastermeade	25.81	69.89	2.15	2.15	48.00	2.15	50	93
Glebeside	13.08	80.38	0.36	6.18	47.72	3.80	394	841
Margaret Avenue	16.47	81.18	0.00	2.35	27.03	1.18	37	85
Townparks	15.80	79.83	0.21	4.16	21.40	1.25	215	481
Trinity Drive	9.91	84.68	0.00	5.41	22.64	3.60	53	111
Westgate	63.46	36.54	0.00	0.00	23.08	0.00	26	52

Source: Census of Population, own calculations

Banbridge

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ballygowan/Granville	54.85	41.75	0.49	2.91	9.64	2.91	83	206
Banbridge Town (Incl. Old Ests.1,1A,2,3,4,5,6,7,8,9,10,13,30, 3)	40.95	52.15	0.61	6.29	34.66	2.76	277	652
Brookfield/Edenderry	50.42	42.92	0.00	6.67	30.30	2.50	99	240
Cline/Hillside	18.61	72.39	1.43	7.57	35.68	3.68	213	489
Forthill	33.78	62.16	1.35	2.70	31.82	2.70	44	74
Hillhead	43.64	52.73	0.00	3.64	43.59	1.82	39	110
Huntley/Peggys Loanin	23.68	73.68	0.00	2.63	25.00	2.63	20	38
Iveagh Drive/Victoria Gdns	43.68	49.47	0.00	6.84	30.95	6.84	84	190
Maryville	36.32	59.70	1.00	2.99	31.11	3.48	90	201
Mount Charles/Mount Pleasant/Mourneview	29.83	67.65	0.00	2.52	21.43	3.78	98	238
Primrose/Downshire	48.98	51.02	0.00	0.00	42.00	0.00	50	98
Reilly/Victoria Park/Scarva Walk	50.86	45.69	0.00	3.45	39.34	2.59	61	116
Seapatrick	10.58	82.69	0.00	6.73	43.48	0.96	46	104
Seapatrick Avenue Etc.	4.44	91.11	2.22	2.22	30.43	0.00	23	45

Source: Census of Population, own calculations

Carrickfergus

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Carrick Central	14.18	77.61	2.99	5.22	22.67	6.72	75	134
Castlemara	4.42	83.00	0.22	12.36	48.68	2.87	189	453
Castlemara/Macroon	13.16	78.95	0.00	7.89	5.88	2.63	17	38
Davys St.	12.68	67.61	1.41	18.31	27.59	8.45	29	71
Drumhoy Etc.	4.53	82.75	0.44	12.28	28.62	1.46	311	684
Dunloskin	6.50	80.49	0.81	12.20	43.40	3.25	53	123
Eden	1.04	79.17	0.00	19.79	45.24	3.13	42	96
Glenfield	1.76	69.12	0.59	28.53	36.80	2.65	125	340
Lower Woodburn	5.59	80.72	0.44	13.25	28.99	2.28	576	1,359
Macroon	13.51	72.97	0.00	13.51	0.00	0.00	13	37
McKeens Etc.	5.88	92.16	0.00	1.96	11.54	1.96	26	51
Sunnylands	8.92	78.64	0.59	11.86	27.63	3.87	532	1,189
Taylor's Ave	11.71	81.08	3.60	3.60	29.17	5.41	48	111
Upper Woodburn	6.90	86.21	0.00	6.90	40.63	0.00	32	58
Victoria Carrickfergus	10.03	77.43	1.10	11.44	17.35	4.08	294	638
Windmill Hill	21.83	59.90	1.52	16.75	23.23	8.12	99	197

Source: Census of Population, own calculations

Castlereagh

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ballybeen	2.87	84.17	1.18	11.79	36.52	3.25	1640	3657
Belvoir	5.34	83.15	1.66	9.85	35.12	4.75	857	1685
Bests Hill	16.33	55.10	0.00	28.57	60.87	12.24	23	49
Braniel	2.96	86.74	0.62	9.67	36.83	2.42	630	1282
Brooklands	2.41	84.76	0.53	12.30	32.93	3.74	167	374
Clonduff	4.54	86.06	1.13	8.27	35.97	1.13	253	617
Coronation Pk	7.56	74.42	1.74	16.28	37.33	5.23	75	172
Cregagh	5.86	82.32	1.02	10.80	33.33	3.64	801	1759
Downshire	10.20	80.20	1.37	8.24	9.57	3.92	209	510
Geary Rd.	3.77	84.91	0.00	11.32	4.76	0.00	21	53
Grays Pk.	9.63	79.26	1.11	10.00	22.13	6.30	122	270
Mawhinney Pk.	9.20	71.26	4.60	14.94	17.14	4.60	35	87
Milltown Castlereagh	8.33	90.00	0.00	1.67	30.21	0.83	96	240
Moatview Pk	10.00	80.50	3.50	6.00	27.27	3.50	88	200
Newtownbreda	18.35	66.46	0.00	15.19	16.39	8.23	61	158
Tullycarnet	3.26	86.97	0.11	9.66	46.35	1.52	438	921
Vionville	5.11	83.78	0.60	10.51	36.22	4.50	127	333

Source: Census of Population, own calculations

Coleraine

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ballysally	11.65	76.70	0.96	10.70	71.91	3.53	470	1,047
Burnside Park	28.28	61.62	4.04	6.06	41.46	2.02	41	99
Ferry Quay Street	37.04	57.41	0.00	5.56	37.93	5.56	29	54
Heights/Killowen	43.38	50.67	0.83	5.12	40.91	10.49	682	1,563
Millburn/Cherry Place	15.74	77.68	1.72	4.86	35.31	2.72	303	699
New Mills Coleraine	21.98	73.99	0.37	3.66	40.00	2.93	110	273
The Crescent/Harpers Hill	21.92	71.19	0.56	6.33	45.81	3.90	620	1,437
Windyhall	2.44	90.85	2.44	4.27	43.33	1.52	120	328

Source: Census of Population, own calculations

Cookstown

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Beechway	13.33	78.52	2.22	5.93	45.90	8.15	61	135
Coagh St/Coagh Cres/Union St	80.61	18.37	0.00	1.02	25.00	12.24	56	98
Coolnafranky	85.22	11.82	1.48	1.48	50.65	7.39	77	203
Dunleath	82.05	17.95	0.00	0.00	13.33	12.82	15	39
Gortalowry	81.97	14.21	0.00	3.83	17.46	4.37	63	183
Killymoon	60.00	36.00	0.00	4.00	29.27	11.00	41	100
New Monrush	8.85	84.18	0.27	6.70	35.67	2.95	157	373
Old Monrush	4.79	87.72	0.90	6.59	41.76	2.40	182	334
Orritor Street	90.91	9.09	0.00	0.00	28.13	4.55	32	66
Ratheen/Greenvale/Sullenboy	91.67	6.73	0.32	1.28	33.47	4.81	236	624
Stewart Ave/Cook Cres	19.61	71.55	1.66	7.18	29.65	8.84	172	362

Source: Census of Population, own calculations

Craigavon

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Aghagallon/Meadowbank/Drumbeg	92.37	3.63	1.15	2.86	42.74	5.06	358	1,048
Ardowen	82.78	9.67	1.21	6.34	61.02	15.41	118	331
Avenue Road	3.10	82.35	3.10	11.46	39.41	5.88	170	323
Ballyoran	87.26	8.85	0.00	3.90	18.34	9.00	289	667
Bowens Lane	14.29	74.29	2.86	8.57	0.00	25.71	15	35
Brownstown Old	9.53	84.19	0.47	5.81	45.05	9.07	182	430
Churchill Pk.	83.70	6.52	0.72	9.06	70.19	22.46	104	276
Clonmeen	63.82	25.88	0.59	9.71	28.86	6.76	149	340
Clounagh Park	5.26	86.84	0.00	7.89	30.00	10.53	20	38
Corcrain	12.01	79.03	1.08	7.89	36.19	8.78	268	558
Drumgor Heights	67.74	29.03	0.00	3.23	11.43	6.45	35	62
Edward Street	91.68	4.93	0.51	2.87	23.27	5.95	391	974
Enniskeen	48.40	43.84	2.28	5.48	47.43	15.53	175	438
Fitzroy St.	8.97	84.62	1.28	5.13	36.11	7.69	36	78
Garvaghy Pk	87.88	2.53	2.02	7.58	65.38	23.74	78	198
Gray Estate	5.34	87.33	1.24	6.09	13.11	4.22	328	805
Greenview Gds.	8.51	85.11	0.00	6.38	15.00	12.77	20	47
Killicomaine	10.47	80.49	0.62	8.42	29.16	11.50	439	974
Kilwilkie	91.89	5.08	1.14	1.90	32.16	5.46	513	1,319
Manor/Hill Street	78.95	14.47	0.66	5.92	66.29	1.32	89	152
Mourneview Lurgan	10.73	79.98	0.56	8.73	29.02	11.13	572	1,249
Moyaverty/Drumellan/Rossmoyle	75.88	14.57	2.01	7.54	45.16	9.55	62	199
Obins Ave.	76.92	17.58	0.00	5.49	41.86	24.18	43	91
Parkmore	20.51	64.84	1.47	13.19	44.95	28.21	109	273
Queen Street	13.51	75.68	2.70	8.11	32.98	11.89	94	185
Rectory Pk/Brownstone West	4.47	88.30	0.64	6.60	25.55	3.40	227	470
Redmanville	6.66	86.26	1.27	5.81	34.15	9.21	325	706
Seagoe	9.48	84.48	2.59	3.45	24.59	6.03	61	116
Taghnevan	90.13	7.96	0.07	1.84	24.74	4.64	578	1,357
Union Street	10.78	82.76	0.00	6.47	53.47	11.21	101	232
Westacres	63.44	17.20	1.08	18.28	38.71	9.68	31	93
Woodside	87.14	8.57	0.00	4.29	29.20	10.57	137	350

Source: Census of Population, own calculations

Derry

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ballymagroarty	98.13	1.43	0.00	0.45	58.64	1.43	428	1,121
Belmont	92.51	6.68	0.00	0.81	15.35	2.43	215	494
Benview Estate Cosquin Cottages	71.88	28.13	0.00	0.00	26.67	0.00	15	32
Bishops St./Anne St.	97.07	1.46	0.00	1.46	37.50	1.46	88	205
Bradley Park	92.13	7.87	0.00	0.00	65.63	0.00	32	89
Brandywell	94.07	5.08	0.00	0.85	60.22	1.69	186	472
Brigade	28.19	70.21	0.00	1.60	65.00	2.66	100	188
Carnhill	93.54	5.42	0.59	0.45	31.56	1.71	526	1,346
Caw	9.75	85.33	0.68	4.24	54.70	3.22	532	1,179
Clooney	22.43	73.76	0.76	3.04	47.00	3.80	100	263
Cloughglass (The Glen)	86.99	10.72	0.35	1.93	40.33	2.46	243	569
Coshquin	98.49	1.51	0.00	0.00	4.00	1.51	100	331
Creggan	98.25	1.38	0.07	0.29	55.89	1.60	501	1,374
Curryneirin	84.67	11.19	2.43	1.70	56.07	4.87	173	411
Drumahoe	7.89	76.32	0.00	15.79	5.00	10.53	20	38
Elmwood	90.97	5.16	0.00	3.87	17.91	2.58	67	155
Galliagh	96.01	3.18	0.17	0.64	56.11	1.64	1,472	4,089
Gobnascale	94.84	3.74	0.36	1.07	44.05	2.85	252	562
Hazelbank	95.86	2.07	0.32	1.75	52.40	3.34	229	628
Hollymount Park	100.00	0.00	0.00	0.00	43.75	0.00	16	39
Kilfennan	7.81	89.06	0.98	2.15	34.39	2.73	221	512
Lower Creggan	96.44	2.74	0.00	0.82	36.54	0.67	520	1,349
Meenan Park	97.69	1.85	0.00	0.46	37.78	2.31	90	216
Northland Road Academy Rd.	89.10	7.89	1.88	1.13	6.90	4.51	116	266
Rossville	99.14	0.86	0.00	0.00	55.84	2.59	77	116
Shantallow	95.17	4.02	0.11	0.71	50.77	1.41	648	1,842
The Fountain	12.50	87.50	0.00	0.00	68.52	3.75	54	80
Tullyally	4.08	83.67	6.12	6.12	37.50	2.04	16	49

Source: Census of Population, own calculations

Down

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ardpatrick	98.78	1.22	0.00	0.00	14.63	1.22	41	82
Bridge St/Mount Cres	34.15	63.41	0.00	2.44	45.83	0.00	24	41
Croob Park	48.53	50.00	0.00	1.47	12.90	7.35	31	68
Flying Horse	94.15	4.58	0.25	1.02	44.38	7.63	160	393
Hillfoot	76.77	16.13	1.29	5.81	9.43	1.94	53	155
Kennedy Square	83.89	8.72	2.68	4.70	8.57	0.67	70	149
Knocknashinna/Ardmeen	85.81	10.32	0.00	3.87	2.99	3.87	67	155
Langley	9.20	79.60	0.40	10.80	45.54	3.60	112	250
Loughside Dr Flats	90.24	9.76	0.00	0.00	64.71	3.66	34	82
Marian Park	96.10	1.30	0.00	2.60	73.33	0.00	30	77
Meadowlands	83.33	12.75	0.00	3.92	7.84	12.75	51	102
Model Farm	90.89	6.83	0.38	1.90	50.47	3.23	214	527
New Model Farm	85.71	8.57	2.86	2.86	38.98	2.14	118	280
Saul St/Rd	92.13	4.49	1.12	2.25	28.21	3.37	39	89
Scotch Street	89.22	10.18	0.00	0.60	27.06	3.59	85	167
St Patricks Dr/Thomas Russell Pk	86.84	10.53	0.00	2.63	7.69	3.95	39	76
Vianstown	74.07	9.26	7.41	9.26	15.79	9.26	19	54
Windmill	70.95	23.81	1.43	3.81	41.58	3.10	202	420

Source: Census of Population, own calculations

Dungannon

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ballygawley Road	90.28	6.11	0.28	3.33	61.49	25.83	148	360
Charlemont St	83.87	16.13	0.00	0.00	10.53	16.13	19	31
Drumcoo	85.57	11.91	0.34	2.18	26.95	21.14	256	596
Dunlea Vale	84.85	10.61	0.00	4.55	37.93	28.79	29	66
Fairmount	95.83	2.08	0.00	2.08	58.82	10.42	17	48
Gortmerron	20.27	72.30	2.03	5.41	42.62	20.27	61	148
Granville/Mulladrolly	5.56	88.89	0.00	5.56	26.47	5.56	34	90
Lisnahull	85.98	7.94	0.93	5.14	38.82	14.95	85	214
Milltown Dungannon	30.00	61.25	0.00	8.75	20.91	27.92	110	240
Moygashel	2.12	94.10	0.47	3.30	22.39	5.19	201	424
New Mills Dungannon	0.00	96.23	3.77	0.00	24.00	0.00	25	53
Springdale	89.93	8.05	0.67	1.34	37.88	28.86	66	149
Union Place	82.35	7.84	0.00	9.80	17.39	49.02	23	51

Source: Census of Population, own calculations

Fermanagh

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Chanterhill & Cavanaleck	53.07	40.43	0.36	6.14	32.63	10.83	236	554
Coleshill	20.29	71.01	0.97	7.73	24.53	6.76	106	207
Cornagrade	86.30	11.50	1.16	1.03	22.91	6.98	371	774
Derryhara	12.20	75.61	2.44	9.76	23.81	12.20	21	41
Drumawill	57.87	34.01	0.51	7.61	38.26	2.79	149	394
Drumclay	68.27	24.35	0.37	7.01	48.54	9.96	103	271
Hillview/Kilmacormick	83.22	14.44	1.00	1.33	37.25	4.67	349	900
Windmill & Coleshill New	67.81	29.45	0.00	2.74	21.99	8.22	141	292

Source: Census of Population, own calculations

Larne

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ferris Park	10.35	83.62	0.92	5.11	28.05	3.28	353	763
Larne Town	36.68	53.77	0.00	9.55	36.94	1.51	111	199
Linn Road	23.61	69.52	0.38	6.49	30.86	2.64	1,212	2,651
Millbrook	8.45	82.39	0.00	9.15	24.64	2.11	69	142
Sallagh Park	35.52	57.59	0.69	6.21	19.70	2.07	132	290
Seacourt	48.70	42.71	0.26	8.33	39.02	4.43	164	384

Source: Census of Population, own calculations

Limavady

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Alexander Road	46.55	50.00	0.00	3.45	45.83	4.31	48	116
Anderson Crescent	40.00	58.00	0.00	2.00	57.89	0.00	19	50
Anderson Park	25.20	64.57	0.00	10.24	38.46	3.15	52	127
Cranford/Thackery/Church St	13.21	82.08	0.94	3.77	16.67	0.00	48	106
Drumachose Park	33.56	57.88	1.71	6.85	46.96	6.16	115	292
Edemnore	33.04	59.82	0.00	7.14	65.38	0.89	52	112
Hospital Lane	46.76	50.00	0.28	2.96	43.59	7.89	312	710
Josephine	72.85	23.53	0.45	3.17	35.48	2.71	93	221
Kennaught	92.31	7.69	0.00	0.00	76.47	3.85	34	52
Rockview	48.57	48.57	0.00	2.86	39.66	2.86	58	140
Roemill Gdns	60.18	37.17	0.00	2.65	43.14	2.65	51	113
Roemill/Massey Ave	48.15	44.44	2.78	4.63	34.00	7.41	50	108
The Glens	53.56	41.02	0.00	5.42	31.82	3.73	132	295
Woodlands	65.75	32.50	0.00	1.75	35.93	1.50	167	400

Source: Census of Population, own calculations

Lisburn

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Ambleside/Moylneaux/ James Craig Way	16.67	75.46	0.93	6.94	52.75	4.63	91	216
Areema	74.93	19.95	1.35	3.77	29.22	2.43	154	371
Ballymacash	8.44	80.52	0.00	11.04	20.31	7.14	64	154
Ballymacoss	7.28	80.79	1.02	10.92	42.86	3.93	301	687
Beattie Park	23.15	67.59	0.93	8.33	25.27	7.18	182	432
Colinbrook/Old Colin/ Colinmill/ Colinvale/ Laurelbank/Glenwood/	92.36	5.78	0.31	1.55	53.49	1.40	1,533	4,581
Glasvey/Cherry/Juniper/ Thornhill/Summerhill/ Broom/ Gardenmore	90.16	7.49	0.10	2.25	45.32	0.99	1,187	3,019
Gortmore Park	47.17	39.62	0.00	13.21	25.81	7.55	31	53
Greenwood	13.29	74.95	0.87	10.89	40.09	7.41	227	459
Hilden	20.07	71.23	1.20	7.51	25.50	7.91	694	1,505
Hill Street	34.94	52.56	0.57	11.93	38.19	5.68	144	352
Hillhall	10.13	76.21	1.06	12.60	51.76	5.65	340	849
Iniscarn Park	26.19	66.67	2.38	4.76	48.00	2.38	25	42
Jubilee	24.28	63.26	1.92	10.54	27.27	12.78	143	313
Knockburn/Rushmore/ Drumard/Causewayend	16.14	74.53	0.33	9.00	36.43	4.94	409	911
Knockmore	47.41	43.40	0.95	8.24	35.38	7.29	390	947
Lambeg	14.19	76.12	0.35	9.34	29.45	5.19	146	289
Manor/Craig Gardens	17.60	70.60	1.31	10.49	35.90	7.12	234	534
Milltown Lisburn Antrim Street	16.90	74.02	0.94	8.14	37.24	1.56	239	639
Old Warren	10.97	72.82	1.13	15.07	61.33	5.99	675	1,586
Seymour Hill/Conway	6.46	83.46	1.37	8.71	38.45	3.57	944	2,043
Tonagh	47.90	43.57	0.41	8.12	35.86	6.77	304	739
Warren	21.34	66.11	0.00	12.55	33.07	7.95	127	239

Source: Census of Population, own calculations

Magherafelt

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Beechland	35.24	60.95	0.48	3.33	20.51	9.05	78	210
Glenbyrne	57.14	36.11	1.98	4.76	20.00	8.73	100	252
Greenvale	74.55	25.45	0.00	0.00	32.43	3.64	37	110
Killowen	93.52	6.48	0.00	0.00	29.55	7.41	44	108
Leckagh	31.12	60.34	1.71	6.83	45.24	5.12	210	527
Mullaghboy	66.67	25.00	0.00	8.33	24.00	11.67	25	60
Queens Ave	55.17	43.68	0.57	0.57	20.59	13.79	68	174
Sandy Brae/Ashgrove	64.00	32.00	0.00	4.00	48.57	8.00	35	100
Westland	40.79	55.26	2.63	1.32	14.29	3.95	28	76

Source: Census of Population, own calculations

Moyle

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Altananam	87.34	12.66	0.00	0.00	43.75	2.53	32	79
Broombeg/Glentsie	79.31	13.79	0.00	6.90	42.31	1.72	26	58
Dalriada Gdn/Knocklayd View	75.00	22.92	2.08	0.00	35.14	1.04	37	96
Drumawillin	56.41	33.33	2.56	7.69	21.05	2.56	19	39
Fogarty Cres	75.00	22.50	0.00	2.50	15.79	0.00	19	40
Marconi/Shoanesk/Kemp	79.53	14.88	0.00	5.58	36.36	2.33	88	215
Mayo Dr/Macauley Pk	76.00	18.00	0.00	6.00	41.67	4.00	60	100

Source: Census of Population, own calculations

Newry and Mourne

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Altnaveigh	98.36	0.82	0.00	0.82	58.97	0.82	39	122
Ashgrove	70.45	22.73	1.14	5.68	9.68	9.09	31	88
Barcroft	94.57	3.10	0.26	2.07	28.57	10.59	154	387
Boat Street	92.51	4.91	1.03	1.55	15.53	12.66	161	387
Carnagat	92.56	5.06	1.12	1.26	37.75	6.60	249	712
Carrivemaclone	92.82	6.67	0.00	0.51	8.86	10.26	79	195
Cloughrea	90.35	7.72	0.16	1.77	26.82	3.86	220	622
Daisy Hill	87.18	10.26	0.00	2.56	4.55	6.41	44	78
Derrybeg	94.21	2.69	1.65	1.45	25.79	7.44	190	484
Derrybeg Cottages	94.59	5.41	0.00	0.00	0.00	0.00	14	37
Dominic Street	96.74	1.81	0.00	1.45	31.48	11.23	162	276
Drumalane	93.39	4.60	0.29	1.72	17.69	12.07	130	348
Drumgullion	88.37	8.53	1.55	1.55	28.83	12.79	111	258
Greenfield	92.96	3.82	0.20	3.02	28.64	6.24	199	497
High Street	90.17	6.94	0.58	2.31	29.87	6.94	77	173
Loanda	91.41	6.25	0.00	2.34	55.56	8.59	45	128
Monnina Villas	86.67	12.38	0.00	0.95	10.26	4.76	39	105
Mourneview Newry	88.81	7.93	0.47	2.80	44.24	10.72	165	429
Shandon	47.88	41.12	4.63	6.37	22.40	6.18	192	518
The Meadows	91.41	5.25	0.72	2.63	20.88	4.30	182	419
Violet Hill	90.71	6.60	0.00	2.69	15.23	6.36	151	409
Warrenpoint Road	93.69	4.20	0.30	1.80	11.81	14.11	144	333

Source: Census of Population, own calculations

Newtownabbey

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Abbeyglen	51.92	34.62	0.00	13.46	45.45	1.92	22	52
Abbeyville	63.31	34.53	0.00	2.16	46.15	7.91	65	139
Ballyduff	5.47	83.77	1.00	9.75	25.11	2.73	466	1,097
Bawnmore/Mount St.	95.96	4.04	0.00	0.00	36.90	4.55	84	198
Bleach Green	18.71	67.63	0.72	12.95	30.43	1.44	69	139
Glenvarna	10.53	79.24	1.75	8.48	18.83	2.92	154	342
Glenville	59.63	31.06	4.04	5.28	46.99	4.66	166	322
Jennings	4.51	84.96	0.75	9.77	7.69	0.75	52	133
Longlands	86.02	9.12	0.00	4.86	55.64	2.13	133	329
Monkstown	3.76	80.97	1.80	13.47	42.40	3.52	566	1,277
Mossley	10.65	78.35	0.69	10.31	14.96	3.09	127	291
New Mossley	4.37	83.32	2.23	10.08	53.40	2.05	500	1,121
Old Mossley	5.94	81.32	1.70	11.04	28.06	2.04	278	589
Queens Park	5.95	83.80	0.66	9.59	38.06	2.48	289	605
Rathcoole	3.20	84.64	1.00	11.17	41.56	2.02	1,766	3,815
Rathfern	1.67	86.93	1.11	10.29	18.12	3.34	309	719
Rushpark	4.71	82.88	1.99	10.42	25.60	4.22	207	403

Source: Census of Population, own calculations

North Down

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Bloomfield Rd/Balloo	7.11	72.49	1.00	19.40	44.63	4.18	921	2,010
Churchill	7.46	83.08	0.50	8.96	19.77	3.98	86	201
Clandeboyne Rd	12.15	69.63	0.00	18.22	25.00	2.80	104	214
Clanmorris	9.09	81.82	0.00	9.09	24.00	1.82	25	55
Conlig	2.70	84.94	1.35	11.01	41.94	2.25	186	445
Kilcooley	3.51	79.79	0.97	15.73	44.57	4.12	911	1,964
Skipperstone	2.27	89.39	0.76	7.58	37.31	3.03	67	132
Whitehill	11.13	69.93	1.17	17.77	40.74	4.22	513	1,114
Woodlands Bangor	29.89	58.62	0.00	11.49	20.00	1.15	35	87

Source: Census of Population, own calculations

Omagh

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Brooke Valley/Lammy	95.60	3.85	0.00	0.55	38.03	8.24	71	182
Castleview/Beechgrove	91.93	7.25	0.00	0.83	43.75	8.28	208	483
Culmore Omagh	92.19	5.54	0.25	2.02	43.11	14.86	167	397
Derry Road	88.53	7.80	0.46	3.21	29.63	4.59	108	218
Hospital Road	10.23	83.93	1.46	4.38	28.77	6.17	292	616
Hunter Cres	86.76	11.03	0.74	1.47	26.92	13.97	52	136
Kelvin Rd/Gallows Hill	82.71	13.96	0.21	3.13	26.21	10.63	248	480
Killyclogher	97.96	2.04	0.00	0.00	19.05	0.00	21	49
Lisanelly/Gortin Rd	51.26	40.34	0.00	8.40	53.27	7.56	107	238
Shandon Park	94.74	4.09	0.00	1.17	24.65	4.97	142	342
Strathroy	91.09	7.27	0.00	1.64	55.98	9.64	234	550

Source: Census of Population, own calculation

Strabane

Estate name	% Catholic	% Protestant	% Other	% None	% Social rented	% Other nationality	Households	Persons
Alexander	90.00	10.00	0.00	0.00	16.67	3.33	18	30
Ballycolman	95.70	3.20	0.88	0.22	37.80	2.87	373	907
Bridge St	99.02	0.98	0.00	0.00	23.91	3.92	46	102
Castlemurray	79.41	20.59	0.00	0.00	8.00	7.35	25	68
Fountain St	92.57	7.21	0.00	0.23	56.84	1.35	190	444
Lisnafin	90.97	7.40	0.13	1.51	33.62	1.51	348	797
Newhouse Melmount	90.30	7.59	0.84	1.27	49.43	21.94	87	237
Springhill Pk N'Kennedy Lwr. Newtown.	94.74	3.76	0.00	1.50	64.52	4.51	62	133

Source: Census of Population, own calculation