
What's Happening in…

Aberdeenshire's Settlements Settlement Average 60

Settlement Turriff
YES

YES

YES

 1. Locality

Turriff Aberdeenshire
(Total number of each locality type)

 Administrative area Formartine 6
 Civil Parish Turriff 105

 School Catchment Primary Markethill Primary 152
 School Catchment Secondary Turriff Academy 17

 Community Council Turriff & District 71
 Multi-member Ward Turriff and District 19

 Scottish Parliamentary Constituency Aberdeenshire East 3
 UK Parliamentary Constituency Banff and Buchan 3

 Housing Market Area Rural 2
 Travel to Work Area Turriff and Banff 4

 Urban rural 8 fold classification Remote Small Towns 7 (no large urban centres)

 Is settlement in the Local Development Plan? Yes 163

Scottish Government Settlement Yes 60
 No of Data zones with make up settlement 8 340 Data zones

 Postcodes which make up settlement 175 9,431

 2. Demographics
Turriff Aberdeenshire

Population 2016 Estimates Population 2018 Estimates
 Total Population by settlement 4,960 261,470

a) Under 16 816 49,033
i. 16-64 2,967 162,638
ii Over 65s 1,177 49,799
ii % Working Age 60% 62%

iv Total Male Population 2,397 130,179
b) Total Female Population 2,563 131,291
c) Data zone Estimates
d) Average Number of people per household 2.20 2.42
e) Population Density (per hectre) 29.63 0.40
f) Household Compostion 2011 Census Data
g) All Households 2,355 104,714

Single Adult - no (dependant) children 38% 29%
Couple - no (dependant) children 25% 30%

Couple with children 19% 24%
Single Adult with children 4% 5%

Household all students 0% 0%
Other Households 14% 12%

Language Spoken 2011 Census Data
h) Only English spoken at home 86.4% 90.1%

Gaelic used at home 0.0% 0.1%
Can speak Gaelic 0.6% 0.6%

Scots used at home 7.1% 5.5%
Can speak Scots 61.9% 48.8%

Polish used at home 4.7% 1.1%
Other Language used at home 1.4% 3.0%

Population Pyramid

Please note the settlement you have selected does not have a defined boundary.
Therefore all figures provided relate to the entire local data zone/s

14% 10% 6% 2% 2% 6% 10% 14%

0 to 4
5 to 9

10 to 14
15 to 19
20 to 24
25 to 29
30 to 34
35 to 39
40 to 44
45 to 49
50 to 54
55 to 59
60 to 64
65 to 69
70 to 74
75 to 79
80 to 84
85 to 89

90+
Aberdeenshire Average

Female
Male

 3. Economy

Turriff Aberdeenshire

 Average (median) Household income £26,789 £36,220
a) Economic Activity (2011 Census Data)
b) % Economically Active 72% 75%

% Economically Inactive 28% 25%
% Unemployed 3% 2%

 Unemployment Rate (JSA claimants)

c) 2015 Average 0.7 0.8
2016 Average 1.1 1.2
2017 Average 1.0 1.0

2011 Census Data
Estimated number of commuters 2,537 not available

e) Employment Land
Build rate 2008-17 (hectares) 1.53 139.9

f) Marketable Available Land (hectares) 10.58 307.33
Constrained Land (hectares) 10.67 245.4

g) Employment by industry type See graph See graph
 SIMD Figures

h) Lowest Ranking Data zone Most Deprived 46% - 50% Most Deprived 6% - 10%
Highest Ranking Data zone Least Deprived 91% - 95% Least Deprived 96% - 100%

i) Recorded crimes per 10,000 people 151 169
Average of datazones Shire Average

0%

10%

20%

30%

40%

50%

Employee: Part-time Employee: Full-time Self-employed Unemployed Full-time student

Economically Active Turriff Aberdeenshire

0%

5%

10%

15%

20%

Retired Student Looking after
home or family

Long-term sick
or disabled

Other

Economically Inactive
Turriff Aberdeenshire

Aberdeenshire
57%

Aberdeen
City
14%

Work from
home
11%

Work
offshore

5%

No Fixed
place of

work
11%

Scotland -
other
1%

Outside
Scotland

1%

Commuter Patterns

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Turriff

Aberdeenshire

Employment by Industry Group

1 : Agriculture, forestry & fishing 2 : Mining, quarrying & utilities
3 : Manufacturing 4 : Construction
5 : Motor trades 6 : Wholesale
7 : Retail 8 : Transport & storage (inc postal)
9 : Accommodation & food services 10 : Information & communication
11 : Financial & insurance 12 : Property
13 : Professional, scientific & technical 14 : Business administration & support services
15 : Public administration & defence 16 : Education
17 : Health 18 : Arts, entertainment, recreation & other services

 4. Housing

Turriff Aberdeenshire

2017 New houses built 0 889
a) House Sales 2016 Data

Settlement Figure
Number of new builds sold 6 766

b) Average Price of new builds £129,167 £280,170
Maximum sale price of new builds £210,000 £868,386

Number of secondhand house sales 74 3,810
c) Average price of secondhand house sales £154,928 £202,664

Max price of secondhand house sales £350,000 £920,000

e) Housing Stock 2014 data
Estimated Number of Dwellings 2,471 116,786

f) % Detached 40% 47%
g) % Flats 14% 12%

% Semi Detached 31% 29%
% Terrace 16% 12%

Council Tax Banding 2014 Data
Band A 34% 18%

g) Band B 15% 14%
Band C 12% 12%
Band D 14% 15%
Band E 19% 18%
Band F 5% 14%
Band G 1% 9%
Band H 0% 1%

 6. Transport
Turriff Turriff

Nearest urban centre* Nearest train station
Location Is Urban Centre Huntly

Distance (miles) n/a 17.1
Drive Journey Time (minutes) n/a 28

Public Transport Time (minutes) n/a 54

Aberdeen Airport Distance (miles) 29.8
Aberdeen Airport Drive Journey Time (mintues 45

Average Drive time in minutes to key
services (from all data zones in

settlement)

Average Public Transport journey time
in minutes to key services (from all data

zones in settlement)

GP 3.3 11.4
Post Office 3.1 8.8

Retail Centre* 3.5 3.6
Petrol Station 2.3

Primary School 3.3

Secondary School 3.6

Please Note:
The Estimated Number of
Dwellings includes all
dwellings for all data zones
that fall within the
settlement boundary (even
if only part of the data zone
lies within the settlement)

0

5
2

6

0

16

34

4

40

30

0

5
2

6

00

20

40

60

Number of Houses built

Anticipated

Actual

 7. Education

 School Catchment Primary Capacity 2018 2023

Turriff Primary 559 468 422

Secondary School Capacity 2017 Roll 2022 Predicted Roll
Turriff Academy 840 665 642

2018 Secondary School Results 2018 Aberdeenshire Average

S4 5 awards at level 5 (%) 43% 53%

S5 3 awards at level 6 (%) 34% 40%

S6 5 awards at level 6 (%) 24% 37%

Academic Attainment Levels

Turriff Academy

Aberdeenshire

10%

20%

30%

40%

50%

60%

70%

80%

2016 2017 2018
S4 5 awards at level 5 (%) S5 3 awards at level 6 (%) S6 5 awards at level 6 (%)

