

 Community Trends for 2013
in Cambridge, North Dumfries, Wellesley,

Wilmot and Woolwich
 Published December 2014

Community ProfileðDemographics

This year we have provided a demographic snapshot

of Wellesley, Wilmot and Woolwich. This information is

gathered from the release of the 2011 Census of the

Population conducted by Statistics Canada on May 10,

2011. There is also data from the National Household

Survey (NHS) conducted by Statistics Canada

between May and August of 2011. Please note the

way in which Statistics Canada gathers data has

changed; in 2011 the mandatory long form census

was replaced with a voluntary National Household

Survey (NHS). The content of the voluntary NHS is

similar to the mandatory Census long questionnaire,

but a number of changes were made to some

questions and sections of the questionnaire. As a

result of the changes there is a higher non-response

rate to the NHS and issues around data quality and

data comparability.[1] Therefore, the demographic

section of the Trends report will not be comparing the

NHS data with previous years and will use limited data

from the NHS.

#ÏÍÍÕÎÉÔÙ 3ÏÃÉÁÌ 0ÒÏПÉÌÅ
7ÅÌÌÅÓÌÅÙȟ 7ÉÌÍÏÔ ÁÎÄ 7ÏÏÌ×ÉÃÈ

Community Social Profile - Wellesley, Wilmot and Woolwich

Page н Community Trends in Wellesley, Wilmot and Woolwich for 2013

Table of Contents

Demographics

Population éééééééééééééééééééééééééééééé 3

Children Living at Home éééééééééééééééééééééééé 7

Dependency Ratio éééééééééééééééééééééééééé. 8

Family Composition éééééééééééééééééééééééééé 9

Housing

Household Structure ééééééééééééééééééééééééé.. 13

Housing Market ééééééééééééééééééééééééééé.. 15

Home Affordability éééééééééééééééééééééééééé.. 16

Vacancy Rates éééééééééééééééééééééééééééé 17

Diversity

Aboriginal Identity éééééééééééééééééééééééééé.. 18

Immigration Population éééééééééééééééééééééééé. 18

Country of Birth ééééééééééééééééééééééééééé 19

Language éééééééééééééééééééééééééééééé 21

Religion ééééééééééééééééééééééééééééééé 22

Education

Level of Education éééééééééééééééééééééééééé. 24

Income and Earnings

After-Tax Income ééééééééééééééééééééééééééé 25

Sources of Income éééééééééééééééééééééééééé. 25

Wages in Ontario ééééééééééééééééééééééééééé 27

Measuring Poverty in Canada ééééééééééééééééééééé. 27

Labour Force

Participation Rates éééééééééééééééééééééééééé. 29

Unemployment Rates ééééééééééééééééééééééééé. 30

Industries and Occupations

Industrial Sector ééééééééééééééééééééééééééé.. 30

Occupations ééééééééééééééééééééééééééééé. 31

Transportation to Work

Commuting and Mode of Transportation ééééééééééééééééé. 32

Page о

Waterloo Region is situated in southern Ontario and surrounded by three Great Lakes: Ontario, Erie and

Huron. It consists of both rural and urban centres made up of the cities of Cambridge, Kitchener and

Waterloo, and the townships of North Dumfries, Wellesley, Wilmot and Woolwich. The region is 1369 km2 in

size and, as of May 2011, had a population of 507,096.

Population Growth from 1991 to 2011 ï Wellesley, Wilmot and Woolwich

Source: Statistics Canada, 1991, 1996, 2001, 2006, 2011 Census

¶ The population growth rate from 1991-2011 was

¶ 30% for Wellesley;

¶ 47% for Wilmot and,

¶ 33% for Woolwich.

¶ The population density of Wellesley Township in 2011 was 38.6 persons per km2.

¶ The population density of Wilmot Township in 2011 was 72.9 persons per km2.

¶ The population density of Woolwich Township in 2011 was 71 persons per km2.

Community Profile ï Wellesley, Wilmot, Woolwich

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Demographics[2]

8,234 8,664
9,365 9,789

10,713

13,107
13,831

14,866

17,097

19,223

17,365 17,325
18,201

19,658

23,145

0

5,000

10,000

15,000

20,000

25,000

1991 1996 2001 2006 2011

P
o

p
u

la
ti

o
n

Wellesley

Wilmot

Woolwich

¶ Wellesley Township had a

population of 10,713 at the time

of the 2011 Census, a change

of 9.4% (925 people) from

2006.

¶ Wilmot Township experienced

significant growth with a

population of 19,223 in 2011, a

change of 13% (2,130 people)

from 2006.

¶ Woolwich Township, with a

population of 23,145 in 2011,

had significant growth

representing an increase of

almost 18% (3,490 people) from

2006.

Waterloo Region is one of the top ten fastest growing municipalities in Ontario. With a growth rate of 6.1% it

is just above the provincial (5.7%) and national (5.9%) growth rates in the 2006 to 2011 period.

Page п

Township of Wellesley Population by Age Group ï 2006 to 2011

Source: Statistics Canada, 2006, 2011 Census

Community Trends in Wellesley, Wilmot and Woolwich for 2013

¶ The fastest growing age groups since 2006 were the 80-84 age group with a 40% increase and the over

85 group with a 38.5% increase.

¶ The over 65 population represented 9.9% of the population, which is below the provincial (14.6%) and

national (14.8%) averages.

¶ By the age of 85+ there were just over 1.5 females for every male.

¶ The median age in Wellesley was 32.3 years, up from 30.9 years in 2006.

Township of Wilmot Population by Age Group ï 2006 to 2011

Source: Statistics Canada, 2006, 2011 Census

¶ With a population of 19,223, the

most populous age group in the

Township of Wilmot was the 45-59

year old age group at 1,455

persons (7.6%).

¶ In terms of the population

distribution, Wilmot experienced

significant growth in the 0-14 year

old age group at almost 3% greater

than the national and provincial

average.

¶ The 20-29 year olds are below the

national and provincial average, yet

have a growth rate of almost 15%

combined.

¶ With a population of 10,713, the

most populous age group in the

Township of Wellesley in 2011 was

the 5-9 year-old age group at 1,015

(9.5%).

¶ The age groups between 0-14

years old accounted for 27.4% of

the population, which is almost

10% higher than the provincial

(17%) and national (16.7%)

averages.

Population by Age Group

The population pyramid reveals different growth rates among the various age groups and between males

and females. The age distribution profile shows the overall age distribution of the population in Wellesley,

Wilmot and Woolwich in 2006 and 2011.

¶ The next two most populous age groups were the 40-44 year old and 50-54 year old age groups, with

both groups representing just over 7% of the population.

¶ Since 2006, the fastest growing age group was the 85+ age group, which saw a growth of 32.7%. The

next age group that experienced the greatest growth since 2006 was the 70-74 year old age group at

21.8%; most of this growth occurred in the male population.

¶ The over 65 population represented 15.8% of the population, which is above the provincial (14.6%) and

national (14.8%) averages.

¶ By the age of 85+ there were just over 1.5 females for every male.

¶ The median age in Wilmot was 40.4 years, up from 39.3 years in 2006.

Page р Community Trends in Wellesley, Wilmot and Woolwich for 2013

¶ Children aged birth -14 represented 20.7% of the total population, which is almost 4% higher than the

provincial (17%) and national (16.7%) averages.

¶ In terms of the percentage of the population at the 2006 census, the fastest growing age group was the 65

-69 year old age group representing a 46.6% growth in this population.

¶ The 25-29 year old age cohort also grew by 35.9%, followed by the birth to 4 year-old cohort that grew by

30.4%.

¶ At the top of the pyramid there were almost 2.5 females for every male aged 85+.

¶ The median age in Woolwich was 38.6 years, down from 38.9 years in 2006.

Township of Wilmot Population by Age Group ï 2006 to 2011 (cont.)

Source: Statistics Canada, 2006, 2011 Census

¶ With a population of 23,145, the

most populous age group in

2011 in the Township of

Woolwich was the 0-4 year-old

age group at 1,695 residents

(7.4%).

¶ In terms of the population

distribution, the population

pyramid resembles a square at

the bottom end, indicating slow

and sustained growth of

younger age cohorts with a

gradual decline at the top age

groups.

Township of Woolwich Population by Age Group ï 2006 to 2011

¶ The populations in Wellesley, Wilmot and Woolwich are aging.

¶ This aging population is having an effect on the population age distributions, leading to growing

middle-aged and senior populations ï where women continue to outlive men.

¶ While the population on the whole is getting older, the birth to age four population is growing.

Page с

Senior Population

With increases in life expectancy, combined with a large number of baby boomers becoming senior citizens,

people aged 65+ are a growing segment of the population. The population of seniors in Wellesley, Wilmot and

Woolwich has increased steadily over the past decade. Wilmot (15.8%) and Woolwich (15.1%) have a higher

proportion of seniors than Ontario and Canada (approximately 14%).

¶ The proportion of seniors

increased from 8.2% of the

population in 2001 to 10% in

2011.

¶ By the age of 65 there were

more females than males, and

by the age of 85+ there were

1.7 females for every male.

¶ The proportion of seniors grew

from 14.4% in 2001 to 15.8% of

the population in 2011.

¶ Women are living longer than

men and by the age of 85+

there were 1.6 females for

every male.

Senior Population 65+ years ï Wellesley

Source: Statistics Canada, 2011 Census

Senior Population 65+ years ï Wilmot

Source: Statistics Canada, 2011 Census

Community Trends in Wellesley, Wilmot and Woolwich for 2013

765
865

1,065

 -

 200

 400

 600

 800

 1,000

 1,200

2001 2006 2011

P
o

p
u

la
ti

o
n

2,140

2,490

3,040

 -

 500

 1,000

 1,500

 2,000

 2,500

 3,000

 3,500

2001 2006 2011

P
o

p
u

la
ti

o
n

Children Living At Home

Wellesley

Page т

Senior Population (cont.)

¶ The proportion of seniors grew

from 14% of the population in

2001 to 15.1% in 2011.

¶ In Woolwich, there were 2.3

females for every male by the

age of 85.

Senior Population 65+ years ï Woolwich

Source: Statistics Canada, 2011 Census

Community Trends in Wellesley, Wilmot and Woolwich for 2013

In 2011, Wellesley had a population of 4,685 (43.7% of the population) children at home. There was an

average of 1.7 children per household. Wellesley had a proportional increase of 25% of adult children (25+)

living at home since 2006, representing 7% of all children living at home.

Wilmot

In 2011, Wilmot had a population of 6,240 (32.5% of the population) children at home. There was an average

of 1.1 children per household. Wilmot has experienced a 1% decline of adult children (25+) living at home

since 2006.

Woolwich

In 2011, Woolwich had a population of 7,860 (34% of the population) children at home. There was an average

of 1.2 children per household. Woolwich experienced tremendous growth in the under six population (31.4%)

and the six to 14 year old age group (12.6%). These two groups represent 21.1% of the total population.

2,550
2,850

3,505

 -

 500

 1,000

 1,500

 2,000

 2,500

 3,000

 3,500

 4,000

2001 2006 2011

P
o

p
u

la
ti

o
n

Page у

Children Living at Home 2006 to 2011 ï by Age Group

Source: Statistics Canada, 2011 Census

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Dependency Ratio

The age dependency ratio is the ratio of the combined youth population (0 to 19 years) and senior population

(65 or older) to the working-age population (20 to 64 years). It is expressed as the number of "dependents" for

every 100 "workers.ò

The youth dependency ratio is the ratio of the youth population to the working-age

population; the senior dependency ratio is the ratio of seniors to the working-age population. These ratios do

not account for seniors or youth who are working or working-age people who are not working.[3]

Most rural communities in Ontario have a high dependency ratio ð large populations of children and youth

(0 to 19 years of age) and seniors (older than 60 years of age), and a relatively small population of

working-age individuals (20 to 59 years of age). Rural populations are generally older than their urban

counterparts. Many factors contribute to an older age distribution, including the aging of the rural population,

the tendency of retirees to move to rural areas and the migration of rural youth to urban centres for further

education and employment opportunities.[4]

Children living At Home (cont.)

¶ The Townships of Wellesley,

Wilmot and Woolwich have all

experienced significant growth

in the under six population and

the age 6 to 14 population, yet

they represent a small

percentage of the population of

the region as a whole, which is

seeing a decline of children

under the age of 24.

¶ There was an increase of

people over age 25 living with

their parents.

9.7%

6.4%
9.0%

2.9%

25.0%
23.2%

1.1%

15.8%

2.8%

-1.0%

31.4%

12.6%

7.2%

1.0%

9.4%

-5%

0%

5%

10%

15%

20%

25%

30%

35%

 Under six years of
age

 6 to 14 years 15 to 17 years 18 to 24 years 25 years and over

Wellesley Wilmot Woolwich

Page ф

¶ The provincial total dependency

ratio in 2011 was 62.1 and the

national ratio was 61.4

dependents per 100 workers.

¶ In each of the three townships,

the total dependency ratio was

higher than the provincial and

national ratios.

¶ The number of senior citizens is

growing in Wellesley, Wilmot

and Woolwich.

Age Dependency Ratios ï Wellesley, Wilmot, Woolwich

Source: Statistics Canada, 2011 Census

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Family Composition

¶ Among the three types of

families, married couple families

remained the most prevalent

group, but were growing at a

slower rate than the other two

groups. All the townships had a

higher proportion of married

couple families than the

average for Waterloo Region

(73.1%).

¶ In Waterloo Region, lone-parent

families represented 15.3% of

family types. In the three

townships, the percentage of

lone-parent families was lower

ï 6% in Wellesley, 8.8% in

Wilmot and 8.5% in Woolwich.

¶ Women represented the majority of the lone-parent families ï 67% in Wellesley, 75.5% in Wilmot and

75% in Woolwich.

¶ The growth rate of families was higher in Wellesley (12.6%), Wilmot (14%) and Woolwich (18.8%) than

the Waterloo Region as a whole (6.4%).

Source: Statistics Canada, 2006, 2011 Census

Family Composition

The composition of families is shifting. In 2011, as with the provincial and national trends, legal marriages

were on the decline, while common-law relationships and divorce rates were increasing. Common-law

families and lone parent families are becoming more prevalent in Waterloo Region.

Age Dependency Ratios (cont.)

84.4%

83.7%

83.9%

83.0%

91.0%

88.8%

7.1%

7.8%

7.6%

8.2%

3.7%

5.3%

8.5%

8.5%

8.5%

8.8%

5.3%

6.0%

0% 20% 40% 60% 80% 100%

Woolwich 2006

Woolwich 2011

Wilmot 2006

Wilmot 2011

Wellesley 2006

Wellesley 2011

Married Couple Families

Common-law Couple
Families

Lone-parent Families

Page мл

Lone-Parents Families by Gender ï Wellesley

¶ In Wellesley, female-led lone

parent families continued to

outnumber male-led families.

¶ In 2011, there was 1 male-led

lone parent family for every 2

female-led lone parent

families.

¶ The proportion of lone parent

families has been climbing

since 2001.

Lone-Parents Families by Gender ï Wilmot

¶ In Wilmot, the female-led lone

parent family has remained

fairly constant since 1996.

¶ The proportion of male-led

lone parent families is

continuing to rise.

¶ In 2011, there was 1 male-led

lone parent family for every 3

female-led lone parent families.

Source: Statistics Canada, 1996, 2001, 2006, 2011 Census

Source: Statistics Canada, 1996, 2001, 2006, 2011 Census

Community Trends in Wellesley, Wilmot and Woolwich for 2013

4.5%

2.8%

3.9% 4.0%

1.9%
1.7%

1.4%

2.0%

0%

1%

2%

3%

4%

5%

1996 2001 2006 2011

P
e

rc
e

n
t

o
f

P
o

p
u

la
ti

o
n

Female

Male

7.1%

6.3%
6.7% 6.7%

1.3%

1.8% 1.8%
2.2%

0%

1%

2%

3%

4%

5%

6%

7%

8%

1996 2001 2006 2011

P
e

rc
e

n
t

o
f

P
o

p
u

la
ti

o
n

Female

Male

Page мм

Lone-Parents Families by Gender ï Woolwich

¶ In Woolwich, the proportion of

female-led lone parent families

has decreased slightly since

2001.

¶ The proportion of male-led lone

parent families has gradually

increased since 2001.

¶ In 2011, there was 1 male-led

lone parent family for every 3

female-led lone parent families.

Source: Statistics Canada, 1996, 2001, 2006, 2011 Census

Community Trends in Wellesley, Wilmot and Woolwich for 2013

¶ The composition of families is shifting.

¶ In 2011, as with the provincial, national and regional trends, the proportion of legal marriages are on

the decline while common-law families and lone parent families are becoming more prevalent.

¶ Female-led lone parent families continue to outnumber male-led lone parent families in Wellesley,

Wilmot and Woolwich, but male-led parent families are on the rise.

5.9%

7.0%
6.5% 6.4%

1.5% 1.5%
1.9%

2.1%

0%

1%

2%

3%

4%

5%

6%

7%

8%

1996 2001 2006 2011

P
e

rc
e

n
t

o
f

P
o

p
u

la
ti

o
n

Female

Male

Page мн

¶ In Wellesley, 63.6% of the

population was legally married

ï 13.3% higher than the

provincial average and 17.2%

higher than the national

average.

¶ Wilmot and Woolwich were

above the provincial and

national averages with 62.5%

and 61.1% of their populations

legally married.

Source: Statistics Canada, 2011 Census

Marital Status ï Wellesley, Wilmot and Woolwich

Community Trends in Wellesley, Wilmot and Woolwich for 2013

¶ In Wilmot, 3,260 people or 21% of the population were single and never legally married ï 7% below the

provincial and national average of 28%. Since 2006, common-law marriages have increased less than

1%.

¶ In Woolwich, there has been a 1.3% decrease in the percentage of single people in the community since

2006.

¶ While separated rates remained fairly consistent from 2006 to 2011, divorce rates rose slightly and

widowed rates lowered slightly in Wellesley, Wilmot and Woolwich.

Marital Status

In 2011, 59.2% of the population in Waterloo Region were either married (51.2%) or living with a common-law

partner (8%). The provincial and national averages were 57.7% of the total population aged 15 years and

over were either married (50.3% and 46.4%) or living with a common-law partner (7.4% and 11.3%). The

percentage of legally married persons has decreased from 52.6% to 51.2% of the Waterloo Region

population, while common-law marriages have increased by 0.5%.

Page мо

Size of Households in Wellesley ï 2011

¶ In 2011, the most common

household size in Wellesley

was the two person household.

¶ On average there were 3.4

people per household.

¶ Households with 6 or more

persons accounted for 13% of

all households. This is higher

than the average for Waterloo

Region, where 3% of

households had 6 persons or

more.

Size of Households in Wilmot ï 2011

Source: Statistics Canada, Census 2011

¶ The most common household

size in Wilmot was the two

person household, which

accounted for 38% of all

households ï 5% higher than

Waterloo Region.

¶ On average there were 2.7

people per household.

¶ One person households grew

19.1% between 2006 and 2011.

Source: Statistics Canada, Census 2011

Statistics Canada defines a household as a being composed of a person or group of persons who co-reside in

or occupy a dwelling.[5]

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Household Structure

Period of Construction

¶ Wellesley had a high proportion

of households built in 1960 or

earlier (34.9%).

¶ Woolwich had a large

percentage of homes built

between 2006 and 2011

(16.4%)

¶ 25.1% of homes in Wilmot were

built in 1960 or before.

Source: Statistics Canada, National Household Survey, 2011

Page мп

Size of Households in Woolwich ï 2011

¶ The two person household was

the most common household

size in Woolwich in the 2011

Census.

¶ On average there were 2.8

people per household.

¶ Two person households

experienced the most growth

(26.1%), followed by one

person households (24.6%).

Source: Statistics Canada, Census 2011

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Household Structure (cont.)

¶ According to the 2011 Census, 9.5% of households in the Region of Waterloo are 5 person or 6 or

more person households. The townships have a high percentage of households in these categories ï

21.9% in Wellesley, 10.4% in Wilmot and 12.6% in Woolwich.

¶ Wellesley, Wilmot and Woolwich are experiencing a rise in smaller households and more diverse family

structures.

¶ The trends suggest that households and family sizes will continue to get smaller.

Page мр

Household Structure (cont.)

Condition of Dwelling

¶ The percentage of dwellings

with major repairs needed in

2011 was 4.5% in Wellesley,

2.8% in Wilmot and 4.6% in

Woolwich.

¶ These rates are below the

provincial (6.6%) and national

(7.4%) rates.

Source: Statistics Canada, National Household Survey, 2011

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Housing Market

¶ The number of detached

housing starts* in the

Kitchener-Cambridge-Waterloo

CMA decreased from 2013 to

2012.

Source: Canada Mortgage and Housing Corporation, Housing NOW, Kitchener and Guelph CMA, First Quarter 2014

*Number of new builds, an indicator of demand.

Number of Single Detached Housing Starts - Kitchener-Cambridge-Waterloo

Housing starts in the Kitchener-Cambridge-Waterloo Census Metropolitan Area (CMA) dropped to the lowest

level in more than ten years as apartment construction pulled back. The demand for rental and condominium

apartments was satisfied after two years of above average apartment construction. Consumersô intentions to

buy a home is also heavily influenced by employment growth, discretionary spending and global economic

uncertainty.[6]

Home Ownership and Affordability

Page мс

Number of Multiple Dwelling Housing Starts ï Kitchener-Cambridge-Waterloo CMA

Source: Canada Mortgage and Housing Corporation, Housing NOW, Kitchener and Guelph CMA, First Quarter 2014

Community Trends in Wellesley, Wilmot and Woolwich for 2013

¶ According to the 2011 National

Household Survey, the median

shelter cost for an owned

dwelling in Wellesley was

$1,081 a month, $1,126 a

month in Wilmot and $1,193 a

month in Woolwich.

¶ The median value of a dwelling

was $359,759 in Wellesley,

$348,302 in Wilmot and

$340,235 in Woolwich.

¶ Less than 15% of homeowners

in Wellesley, Wilmot and

Woolwich spent over 30% of

their income on housing costs.

Housing Market (cont.)

Home Affordability

To be considered affordable, a household should spend no more than 30% of its income on housing costs.
In 2011, 9.6% of households in Waterloo Region spent 50% or more of their income on shelter costs.[7]

Source: Statistics Canada, National Household Survey, 2011

¶ The number of multiple dwelling

housing starts in

Kitchener-Cambridge-Waterloo

CMA decreased by 42% from

2013 to 2012.

89.8% 87.4% 87.3%

53.4% 54.9%
58.4%

14.5% 12.3% 12.6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Wellesley Wilmot Woolwich

Owners

With a mortgage

Spending more than 30%
of income on shelter cost

Home Affordability (cont.)

¶ According to the 2011 National

Household Survey, the median

shelter cost for renters was

$806/month in Wellesley,

$803/month in Wilmot and

$751/month in Woolwich.

Source: Statistics Canada, National Household Survey, 2011

Rental Housing and Affordability

Rental Vacancy Rates (%) ï Kitchener-Cambridge-Waterloo CMA

Page мт Community Trends in Wellesley, Wilmot and Woolwich for 2013

Vacancy Rates
Rental vacancy rates are indicative of the percent of all apartments and rental townhouses that are vacant

and available for rent at a particular time.[9] A healthy vacancy rate for a municipality is a minimum of 3

percent.[10] A 3 percent vacancy rate ensures that there is adequate room for the natural growth of both the

existing residents and potential new residents.

Source: Canada Mortgage and Housing Corporation, Rental Market Report, Fall 2013

¶ The vacancy rate in the

Kitchenerï Cambridgeï

Waterloo Census Metropolitan

area has decreased from 3.3%

in 2009 to 2.9% in 2013.

¶ A lower vacancy rate means

that the demand for rental

housing is outstripping supply

of rental stock, which can lead

to increases in costs for rental

units.

10.2%
12.6% 12.7%11.5%

10.5% 10.1%

23.0%

37.2%

34.3%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Wellesley Wilmot Woolwich

Renters

In subsidized housing

Spending more than 30%
of income on shelter cost

Significantly more renters than homeowners were unable to afford their rental unit and spent more than

30% of their income on housing costs. As a result, it is more challenging for renters who spend more than

30% of their income on shelter to save money to eventually own a home. Home ownership is a form of

economic security for many people and can help people maintain purchasing power.[8]

Diversity in Wellesley, Wilmot and Woolwich

Page му Community Trends in Wellesley, Wilmot and Woolwich for 2013

Aboriginal Identity

A total of 6,825 residents in Waterloo Region identified as Aboriginal in the 2011 National Household Survey

and made up approximately 1.4 % of Waterloo Regionôs population. 13,230 people or 2.6 % of Waterloo

Regionôs population reported having Aboriginal ancestry.

Aboriginal Identity

Source: Statistics Canada, National Household Survey, 2011

¶ In 2011, the provincial

population with Aboriginal

identity was 2.4% and the

national population with

Aboriginal identity was 4.2%.

¶ The provincial population with

Aboriginal ancestry was 3.5%

and the national population with

Aboriginal ancestry was 5.6%.

Immigrant Population

Waterloo Region, which includes Wellesley, Wilmot and Woolwich, has been an attractive destination for

immigrants from all over the world. People can choose to live in a medium sized city or in a rural setting. The

region is just an hourôs drive from Toronto, has a number of post-secondary institutions and a variety of

sectors from manufacturing to high-tech industries.

Immigrant Population for Waterloo Region by Municipality, 2011

Area Total Population in
Private Households

Total Immigrant
Population

Percentage of the
Total Immigrant
Population

Waterloo Region 499,610 111,495 100

Wellesley 10,710 800 0.7

Wilmot 18,965 1,980 1.8

Woolwich 22,515 1,820 1.6

¶ Just under 1% of the immigrant population live in Wellesley in 2011.

¶ 1.8% of the population live in Wilmot, and 1.6% of the population chose to live in Woolwich.

Source: Statistics Canada, 2011 National Household survey

Canada is a country built on cultural and ethnic diversity. Key among these diverse groups are the First

Peoples. Policy promoting multiculturalism and immigration to Canada has helped shape the diverse mix of

people in the country. In recent years, the patterns of immigration have shifted with the largest group of

newcomers to Canada now coming from Asia, whereas historically most immigrants came from Europe .[11]

Page мф Community Trends in Wellesley, Wilmot and Woolwich for 2013

The 6 Most Common Countries of Birth ï Wellesley

Area Recent Immigrants
2001-2005

Recent Immigrants
2006-2011

Percentage Change

Waterloo Region 15,355 15,465 1%

Wellesley 100 130 30%

Wilmot 125 90 -28%

Woolwich 170 120 -29%

Source: Statistics Canada, 2011 National Household survey

Source: Statistics Canada, National Household Survey, 2011

¶ According to the 2011 NHS,

7.5% (800) of the Wellesley

population was foreign-born.

¶ 9,900 or 92.4% of the

population were born in

Canada and the 15 remaining

residents were non-permanent

residents.

¶ Of the immigrants living in

Wellesley in 2011, 130

immigrated to Wellesley

between 2006 and 2011.

¶ These recent immigrants made

up 16.3% of the immigrants in

Wellesley.

¶ Waterloo Regionôs recent immigrant population has remained fairly steady with only 1% increase between

2001-2005 and 2006-2011.

¶ The number of people settling in Wellesley has increased by 30%.

Waterloo Regionôs Recent Immigrant Population 2001-2005 and 2006-2011

Page нл

¶ According to the 2011 NHS,

10.4% (1980) of the Wilmot

population was foreign-born.

¶ 16,960 or 89.4% of the

population were born in

Canada and the 35 remaining

residents were non-permanent

residents.

¶ Of the immigrants living in

Wilmot in 2011, 90 immigrated

to Wilmot between 2006 and

2011.

¶ These recent immigrants made

up 4.5% of the immigrants in

Wilmot.

Immigration Population (cont.)

Community Trends in Wellesley, Wilmot and Woolwich for 2013

The 5 Most Common Countries of Birth ï Woolwich

Source: Statistics Canada, National Household Survey, 2011

Source: Statistics Canada, National Household Survey, 2011

¶ According to the 2011 NHS,

8.1% (1820) of the Woolwich

population was foreign-born.

¶ 20,660 or 91.7% of the

population were born in

Canada and the 35 remaining

residents were non-permanent

residents.

¶ Of the immigrants living in

Woolwich in 2011, 120

immigrated to Woolwich

between 2006 and 2011.

¶ These recent immigrants made

up 6.6% of the immigrant in

Woolwich.

The 5 Most Common Countries of Birth ï Wilmot

Language

Canada has two official languages, English and French. A person whose first language is neither of Canadaôs

official languages is referred to as an allophone.[12]

In 2011, 375,515 people or 74.8% of the population in Waterloo Region reported English only as their mother

tongue, 6,090 people or 1.2% reported French only and 112,470 people or 22.4% of the population reported

a non-official language as their mother tongue. In comparison, the provincial percentages of people who

reported only one mother tongue were 68.2% for English only, 3.9% for French only and 25.7% for non-

official languages only.

¶ In Wellesley, 62% (6,640

people) of the population

reported English only as their

mother tongue; 0.5% (50

people) reported French only.

¶ 36.6% (3,915 people) reported

a non-official language only as

their mother tongue.

¶ There were 3,035 people

(28.3%) who speak a

non-official language at home.

5 Most Common Mother Tongues and Languages at Home ï Wellesley

Source: Statistics Canada, 2011 Census

Page нм Community Trends in Wellesley, Wilmot and Woolwich for 2013

5 Most Common Mother Tongues and Languages at Home ï Wilmot

Source: Statistics Canada, 2011 Census

¶ In Wilmot, 89.3% (16,960

people) of the population

reported English only as their

mother tongue; 0.9% (170

people) reported French only.

¶ 9.1% (1,735 people) reported a

non-official language only as

their mother tongue.

¶ There were 420 people (2.2%)

who speak a non-official

language at home.

32.5%

2.4%

0.4%

0.3%

0.3%

26.4%

1.6%

0.1%

0.1%

0.1%

0.1%

0% 5% 10% 15% 20% 25% 30% 35%

German

Dutch

Romanian

Spanish

Polish

German

Dutch

Romanian

Spanish

Polish

Russian

M
o

th
e

r
T

o
n

g
u

e

L
a
n

g
u

a
g
e

 s
p

o
k
e

n
 m

o
st

o
ft

e
n

 a
t
h

o
m

e

3.7%

0.6%

0.6%

0.5%

0.4%

0.6%

0.3%

0.2%

0.2%

0.1%

0.1%

0% 1% 2% 3% 4%

German

Dutch

Romanian

Polish

Italian

German

Romanian

Polish

Serbian

Italian

Persian (Farsi)

M
o

th
e

r
T

o
n

g
u

e

L
a
n

g
u

a
g
e

 s
p

o
k
e

n
m

o
s
t
o

ft
e

n
 a

t
h

o
m

e

Religion

¶ In 2011, Wellesley had the

highest Christian population of

the three townships (87.1%).

¶ This is 22.5% higher than the

provincial Christian population

(64.6%) and 19.8% higher than

the national Christian

population (67.3%).

Breakdown of Religion ï Wellesley

Source: Statistics Canada, National Household Survey, 2011

In the 2011 National Household Survey, religion refers to the person's self-identification as having a
connection or affiliation with any religious denomination, group, body, sect, cult or other religiously defined
community or system of belief. Religion is not limited to formal membership in a religious organization or
group. This information contributes to the measurement of diversity in Canada and assists in the planning
activities and infrastructures like buildings, schools or programs.[13]

Language (cont.)

¶ In Woolwich, 79.0% (18,000

people) of the population

reported English only as their

mother tongue; 0.7% (155

people) reported French only.

¶ 19.6% (4,470 people) reported

a non-official language only.

¶ There were 2545 people

(11.2%) who speak a

non-official language at home.

5 Most Common Mother Tongues and Languages at Home ï Woolwich

Source: Statistics Canada, 2011 Census

Page нн Community Trends in Wellesley, Wilmot and Woolwich for 2013

13.2%

1.5%

0.6%

0.4%

0.4%

8.6%

0.6%

0.2%

0.2%

0.2%

0.2%

0% 2% 4% 6% 8% 10% 12% 14%

German

Dutch

Polish

Romanian

Serbian

German

Dutch

Serbian

Spanish

Panjabi (Punjabi)

Romanian

M
o

th
e

r
T

o
n

g
u

e

L
a
n

g
u

a
g
e

 s
p

o
k
e

n
m

o
s
t
o

ft
e

n
 a

t
h

o
m

e

Page но

Breakdown of Religion ï Wilmot

¶ In 2011, Wilmot had the

highest population with no

religious affiliation of the three

townships (20.8%).

¶ This was still 2.3% lower than

the provincial rate (23.1%) and

3.1% lower than the national

rate (23.9%).

Source: Statistics Canada, National Household Survey, 2011

Community Trends in Wellesley, Wilmot and Woolwich for 2013

¶ In 2011, Woolwich had the

highest percentage of the three

townships with religions that

were non-Christian (1.8%).

¶ This was 10.5% lower than

the provincial rate (12.3%) and

7.0% lower than the national

rate (8.8%).

Source: Statistics Canada, National Household Survey, 2011

Religion (cont.)

Breakdown of Religion ï Woolwich

80.2%

18.0%
0.8%

0.3%

0.2%
0.2%
0.2%
0.1%

 Christian

 No
religious
affiliation
 Muslim

 Hindu

 Buddhist

Page нп

Breakdown of Post-Secondary Education ï Students 25+ years

¶ In 2011, 44.1% of the 5,070 adults

aged 25 and over in Wellesley had

completed some form of post-

secondary education; this is 16.2%

lower than the provincial rate

(60.3%) and 15.5% lower than the

national rate (59.6%).

¶ In 2011, 63.3% of the 10,035 adults

aged 25 and over in Wilmot had

completed some form of post-

secondary education; this is 3%

higher than the provincial rate and

3.7% higher than the national rate.

Source: Statistics Canada, National Household Survey, 2011

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Education

Level of Education ï Population Aged 25-64

¶ In 2011, 34.7% of the

population in Wellesley aged

25-64 had no certificate,

degree or diploma. This is

23.7% higher than the

provincial rate of 11%.

¶ 44.1% of the Wellesley

population aged 25-64 had a

postsecondary certificate,

diploma or degree as

compared to 64.8% of the

Ontario population.

¶ Wilmot and Woolwich were

slightly below the provincial

rate of 25-64 population with a

postsecondary certificate. Source: Statistics Canada, National Household Survey, 2011

¶ Wilmot had the lowest percentage of the 25-64 population with no certificate, diploma or degree of the

three townships at 8.9%. This is also lower than the provincial rate (11.0%) and the national rate (12.7%).

¶ In 2011, 27.8 % of the Wilmot population aged 25-64 had a high school diploma or equivalent. This is

slightly higher that the provincial rate of 24.3% and the national rate of 23.2%. Wellesley (21.1%) and

Woolwich (22.4%) are slightly below the provincial and national rates.

¶ In 2011, 60% of the 11,880 adults aged 25 and over in Woolwich had completed some form of

post-secondary education; this is slightly lower than the provincial rate of 60.3% and slightly higher than

the national rate of 59.6%.

¶ Wilmot and Woolwich had a higher proportion of the population with a trade certificate compared to

Ontario. Wilmot also had a higher proportion of the population with a college degree than Ontario.

14.9%

23.5%
25.1%

19.8%

26.3%

21.5%

7.5%

10.7% 10.0%

0%

5%

10%

15%

20%

25%

30%

Wellesley Wilmot Woolwich

 University certificate;
diploma or degree at

bachelor level or above

 College; CEGEP or other
non-university certificate

or diploma

 Apprenticeship or
trades certificate or

diploma

34.7%

8.9%

17.6%
21.1%

27.8%

22.4%

44.1%

63.3%
60.0%

0%

10%

20%

30%

40%

50%

60%

70%

Wellesley Wilmot Woolwich

 No certificate;
diploma or degree

 High school diploma
or equivalent

 Postsecondary
certificate; diploma or
degree

Page нр

Income and Earnings

After-tax income is a measure of total income minus federal and provincial income taxes.

According to Statistics Canada, an economic family refers to a group of two or more persons who live in the

same dwelling and are related to each other by blood, marriage, common-law or adoption.

The median after-tax income of economic families in Canada in 2010 was $67,044, the median for couple

families was $72,356, and for lone-parent families it was $42,401.

Sources of Income ï Wellesley

¶ Males in Wellesley made more

income from employment than

females and had more

investment income in 2011.

¶ Females in Wellesley received

a larger portion of their incomes

ï 8.7% more ï than males from

government transfers.

Source: Statistics Canada, National Household Survey 2011

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Median Income After-Tax for 2010 ï Wellesley, Wilmot, Woolwich and Ontario

Source: Statistics Canada, National Household Survey, 2011

¶ The median family income was

the highest for couple-with-

children families in all three

townships and Ontario.

¶ Lone-parent families make

$50,000 less than couple-with-

children families in Wilmot and

Woolwich, and $24,000 less

than couple-with-children

families in Wellesley.

$77,888

$81,008

$85,613

$71,128

$77,888

$68,344

$74,995

$63,402

$84,976

$95,745

$99,788

$87,820

$61,155

$45,791

$49,705

$44,398

$20,000 $40,000 $60,000 $80,000$100,000$120,000

Wellesley

Wilmot

Woolwich

Ontario

Lone-parent families

Couple-with-children
families

Couple-only families

All economic families

Source: Statistics Canada, National Household Survey 2011

Sources of Income ï Woolwich

Page нс

Sources of Income ï Wilmot

Source: Statistics Canada, National Household Survey 2011

Community Trends in Wellesley, Wilmot and Woolwich for 2013

¶ Males made the majority of

their income from employment

(81.8%) in Woolwich, 8.2%

more than females earned from

employment.

¶ Females received more than

twice the proportion of their

income from government

transfers than males.

¶ The distribution of income in

Wilmot, as with the other

townships, showed a heavy

concentration on earnings from

income.

¶ There was a higher proportion

of income from investments

and retirement pensions,

superannuation and annuities

in Wilmot than in Wellesley or

Woolwich, reflecting a larger

senior population.

Page нт

Tracking low-income rates provides insight into the pervasiveness of poverty. Income is one of the most

critical social determinants of health. While there is no official poverty measures in Canada, various

measures of poverty are used, such as the Low Income Cut-offs (LICOs), the Low Income Measures (LIMs)

and the Market Basket Measure (MBM). Each measure has its own strengths and limitations, but one is not

better than the other. They provide a picture of poverty in Canada over time.

Statistics Canada uses the Low Income Measure (LIM) After Tax. The LIM-AT is a fixed percentage (50%) of

median adjusted household income after tax that takes into account the household needs.

The After-Tax Low Income Cut-offs, or LICO (1992 base) is determined from an analysis of the Statistics

Canada 1992 Family Expenditure Survey data. These income limits were selected on the basis that families

with incomes below these limits usually spent 63.6% or more of their income on food, shelter and clothing.

The Market Basket Measure (MBM) attempts to measure a standard of living and reflects differences in living

costs across regions. The MBM represents the cost of a basket that includes: a nutritious diet, clothing and

footwear, shelter, transportation, and other necessary goods and services (such as personal care items or

household supplies). The cost of the basket is compared to disposable income for each family to determine

low income rates.

Measuring Poverty in Canada

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Wages in Ontario

Minimum wage[14] refers to the lowest financial pay an employer can offer an employee. The minimum wage

rate is regulated under the Employment Standards Act 2000 (ESA) to ensure a minimum standard of living for

workers. The minimum wage applies to most workers in Ontario including full-time, part-time, casual or

temporary workers and whether they are paid on an hourly basis, commission, flat rate or salary.

Hourly Minimum Wage Rate ï 2003 to 2013

Source: Ontario Ministry of Labour, 2014 Minimum Wage

¶ The minimum wage was

$10.25 per hour from 2010 to

2013.

¶ A person working full time (40

hours a week) would make

$21,320 a year before tax.

¶ In Ontario, minimum wage

workers are living close to 25%

below Statistics Canadaôs Low

Income Measure.

Page ну

Measuring Poverty in Canada (cont.)

 Low Income Measure ï After-Tax (LIM-AT) in Canada

¶ In 2011, the proportion of the population in low income in Canada, based on the Low Income Measure ï

After-Tax was 14.9%.

¶ For persons under 18, the rate was higher (17.3%) and for the population aged 65 years and over, it was

lower at 13.4%.

¶ Regardless of the measure

used to assess levels of people

living in poverty, all rates

increased significantly in 2011.

¶ The Low Income Measure ï

After-Tax that Statistics

Canada uses has seen an

increase of 9,000 people living

in poverty since 2010.

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Low income in Kitchener-Cambridge-Waterloo CMA

 Low Income Measure ï After-Tax ï Wellesley, Wilmot and Woolwich

¶ In Wellesley, 1,545 people (14.4%) lived at or below the Low Income Measure ï After-Tax line.

¶ In Wilmot, 1,190 people (6.3%) lived at or below the Low Income Measure ï After-Tax.

¶ In Woolwich, 1,400 people (6.2%) lived at or below the Low Income Measure ï After-Tax.

Source: Statistics Canada, 2011 Census

Low Income Measure ï After-Tax by Gender ï Wellesley, Wilmot and Woolwich

¶ In Woolwich, the proportion of

females living at or below the

LIMï AT line was 2.4% higher

than males.

¶ In Wilmot, the proportion of

females living at or below the

LIM ï AT line was 1.9% higher

than males in 2011.

¶ In Wellesley, the proportion of

males and females living at or

below the LIMï AT line was

equal.

¶ The total percentage of the

population in Wellesley living at

or below the LIMï AT is slightly

above the provincial rate

(13.9%) and comparable to the

national (14.8%) rate.

Source: Statistics Canada, CANSiM table 202-0802 2013

¶ In 2011, the participation rate in

Wellesley was 71.6%, 69.6% in

Wilmot and 74.8% in Woolwich.

¶ The unemployment rate in

Wellesley was 6% below the

provincial rate of 8.3.%.

¶ Wilmot and Woolwich were

4.2% and 5.2% below the

unemployment rate for Ontario.

Labour Force Participation Rates ï 2011

Source: Statistics Canada, National Household Survey, 2011

Page нф

Measuring Poverty in Canada (cont.)

Low Income Measure ï After-Tax by Age - Wellesley, Wilmot and Woolwich

Source: Statistics Canada, National Household Survey, 2011

¶ In Wellesley in 2011, 20.7% of

the population living at or below

the LIMïAT line were children

under the age of 6. This is

11.8% higher than the provincial

rate of 8.9% and 12.5% higher

than the national rate of 8.2%.

¶ In Wilmot, 8% of the population

living at or below the LIMïAT

line were children under the age

of 6.

¶ In Woolwich, 12.5% of the

population living at or below the

LIMï AT were children under

the age of 6.

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Labour Force

The labour force participation rate refers to the proportion of individuals of working age that are currently

employed or seeking employment. The chart below shows the Labour Force Participation Rate in 2011,

according to the National Household Survey. The chart on the next page shows the Unemployment Rate

according to the Labour Force Survey with October as the point-in-time reference used. As a result, there are

slight differences between the two sources.

Participation Rates

71.6% 69.6%
74.8%

65.5%
70.0% 66.7%

72.5%

60.1%

2.3% 4.1% 3.1%
8.3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Wellesley Wilmot Woolwich Ontario

Participation rate Employment rate Unemployment rate

Industries and Occupations

Industrial Sector

In Canada, the three industrial sectors that had the largest share of total employment were the elementary

and secondary schools (4.7%), hospitals (3.7%) and grocery stores (2.2%).

In Ontario, the top industries were: elementary and secondary schools (4.8%), hospitals (3.1%) and local,

municipal and regional public administration (2.5%).

Page ол

Labour Force Survey ï Unemployment Rate as of October 2013

Sources: Statistics Canada, CANSIM, tables 282-0116, 282-0087

¶ The unemployment rate for
Ontario in 2013 was 7.4% and
6.7% for the Kitchener-
Waterloo-Cambridge CMA.

¶ While the provincial

unemployment rate has

decreased since 2009, it is still

higher than pre-2009 rates.

NOTE: The Labour Force Survey

estimates are based on a sample,

and are therefore subject to

sampling variability. Estimates for

smaller geographic areas or

industries will have more variability.

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Unemployment Rates

The unemployment rate refers to the unemployed expressed as a percentage of the labour force. The

following chart shows the Unemployment Rate according to the Labour Force Survey[15] with October as the

point-in-time reference used.

Top 5 Industrial Sectors in Wellesley, Wilmot and Woolwich

¶ The top industry in Wellesley,

Wilmot and Woolwich was

manufacturing.

¶ Agriculture and construction

were the second and third top

industries in Wellesley.

¶ Retail trade and health care

and social assistance are the

second and third top industries

in Wilmot and Woolwich.

Source: Statistics Canada, National Household Survey, 2011

Page ом

¶ In Canada, The National Occupational Classification (NOC) provides a consistent way to describe and

understand the nature of work performed by Canadians in the labour market.

¶ For Canada, the top 3 occupations were retail salespersons, retail and wholesale trade managers and

administrative assistants. In Ontario, the top 3 occupations were retail salespersons, retail and wholesale

trade managers and food counter attendants.

¶ In 2011, women comprised just under half of the employed labour force (48%) in Canada.

Occupations

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Top 5 Occupations for the Employed Labour Force ï Wellesley

¶ In 2011, there were 5,570

people in the workforce in

Wellesley. 43.2% were women

and 56.9% were men.

¶ Of the top 5 occupations,

women were mainly employed

in the sales and service

occupations followed by

business, finance and

administration occupations.

¶ Men were mainly employed by

the trades and as transport and

equipment operators followed

by management occupations.

Source: Statistics Canada, National Household Survey, 2011

19.3%

17.5%
16.8%

12.8%

9.7%

18.4%

12.1%

4.5%

2.3%
3.2%

0.9%

5.5%

12.2%

10.4%

6.7%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

Trades; transport
and equipment
operators and

related
occupations

Management
occupations

Sales and service
occupations

Business; finance
and

administration
occupations

Occupations in
education; law

and social;
community and

government
services

P
e

rc
e

n
t

o
f

E
m

p
lo

y
e

d
 P

o
p

u
la

ti
o

n

Total

Male

Female

Top 5 Occupations for the Employed Labour Force ï Wilmot

Source: Statistics Canada, National Household Survey, 2011

¶ In 2011, there were 10,645

people in the workforce in

Wilmot. 48.2% were women

and 51.8% were men.

¶ Of the top 5 occupations,

women were mainly employed

in business, finance and

administration followed by sales

and service occupations.

¶ Men were mainly employed by

the trades and as transport and

equipment operators followed

by management occupations.

Page он Community Trends in Wellesley, Wilmot and Woolwich for 2013

¶ In 2011, there were 13,270

people in the workforce in

Woolwich. 48.6% were women

and 51.4% were men.

¶ Of the top 5 occupations,

women were mainly employed

in the sales and service

occupations followed by

business, finance and

administration occupations.

¶ Men were mainly employed by

the trades and as transport and

equipment operators followed

by management occupations.

Source: Statistics Canada, National Household Survey 2011

Occupations (cont.)

Top 5 Occupations for the Employed Labour Force ï Woolwich

19.5%

16.6%

14.9%
13.8%

11.1%

7.5%

15.2%

4.0%

8.9%

3.0%

12.1%

1.4%

11.0%

4.9%

8.2%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

Sales and service
occupations

Trades; transport
and equipment
operators and

related
occupations

Business; finance
and

administration
occupations

Management
occupations

Occupations in
education; law

and social;
community and

government
services

P
e

rc
e

n
t

o
f

E
m

p
lo

y
e

d
 P

o
p

u
la

ti
o

n

Total

Male

Female

Commuting and Mode of Transportation to Work

Waterloo Region is both a destination for in-commuters and home to a significant number of out-commuters

who travel to other municipalities to work.

Lack of public transportation services and infrastructure is one of the main issues facing rural Ontario

communities. Public transit does exist in a handful of towns in rural Ontario, including Woolwich Township. [16]

Mode of Transportation to Work ï Wellesley

80.4%

8.7%

0.5%
6.8%

1.1% 2.5%
 Car, truck or van - as a
driver

 Car, truck or van - as a
passenger

 Public transit

 Walked

 Bicycle

 Other methods

¶ The median commute

time in Wellesley was

20.4 minutes, which is

7.2 minutes less than

the median commute

time in the province

(27.6 minutes).

¶ 58.6% of the workforce

left for work between

7:00 a.m. and 9:00 a.m.

¶ 89.1% of workers drove

to work in 2011 as a

driver or as a

passenger, 3,690 out of

4,140 workers in total.
Source: Statistics Canada, National Household Survey, 2011

Page оо

Source: Statistics Canada, National Household Survey, 2011

¶ The median commute time in

Wilmot was 20.5 minutes,

compared with 27.6 minutes

provincially.

¶ The majority of workers (58.1%)

left for work between 7:00 and

9:00 a.m.

¶ 92% of people drove to work as

a driver or as a passenger,

which is 13.4% higher than the

percentage for the province

(78.6%).

¶ 410 people walked to work, 125

rode a bicycle and 75 took

public transit.

Community Trends in Wellesley, Wilmot and Woolwich for 2013

Mode of Transportation to Work ï Wilmot

86.6%

5.4%
0.8%4.5%

1.4% 1.2%
 Car; truck or van - as a
driver

 Car; truck or van - as a
passenger

 Public transit

 Walked

 Bicycle

 Other methods

Commuting and Mode of Transportation to Work (cont.)

Mode of Transportation to Work ï Woolwich

84.1%

6.0%

1.0%
5.3%

2.6% 1.0%

 Car; truck or van - as a
driver

 Car; truck or van - as a
passenger

 Public transit

 Walked

 Bicycle

 Other methods

¶ The median commute time in

Woolwich was 15.9 minutes,

which is 11.7 minutes less than

the provincial time.

¶ 6645 workers (58.6%) left for

work between 7:00 a.m. and

9:00 a.m.

¶ The majority of the workforce

(10,215 people, 90.1%) drove

to work as a driver or as a

passenger.

¶ 600 people walked to work, 290

rode a bicycle and 115 took

public transit.

Source: Statistics Canada, National Household Survey, 2011

Page оп

References

[1] Statistics Canada (2013). National Household Survey 2011 User Guide. Catalogue no 99-001-X. Retrieved from http://

www12.statcan.gc.ca/nhs-enm/2011/ref/nhs-enm_guide/guide_4-eng.cfm

[2] Statistics Canada, 2011 Census. Retrieved from http://www12.statcan.gc.ca/census-recensement/index-eng.cfm; Statistics Cana-

da 2006 Census of the population. Retrieved from http://www12.statcan.gc.ca/census-recensement/2006/index-eng.cfm; Statistic

Canada 2001 Census of the population. Retrieved from http://www12.statcan.gc.ca/english/census01/index.cfm

[3] Statistics Canada (2010). Dependency Ratio. Retrieved from http://www.statcan.gc.ca/pub/82-229-x/2009001/demo/dep-eng.htm

[4] Canadian Institute for Health Information (2006). How Healthy Are Rural Canadians. Retrieved from

https://secure.cihi.ca/free_products/rural_canadians_2006_report_e.pdf

[5] Statistics Canada (2012). Census Dictionary. Retrieved from http://www12.statcan.gc.ca/nhs-enm/2011/ref/dict/99-000-x2011001-

eng.pdf

[6] Canada Mortgage and Housing Corporation: Housing Market Outlook Spring 2013. Retrieved from http://www.cmhc-

schl.gc.ca/odpub/esub/64323/64323_2013_B01.pdf?fr=1377629731291

[7] Region of Waterloo. (2014) Poverty Indicators in Waterloo Region: Status Report 2014. An Initiative of the Regionôs Comprehen-

sive Approach to Poverty Reduction.

 [8] Yalnizyan, A. (2013). National Household Survey provides blurred look at housing. The Globe and Mail Retrieved at

http://www.theglobeandmail.com/report-on-business/economy/economy-lab/national-household-survey-provides-blurred-look-at-

housing/article14271791/

[9] Canada Mortgage and Housing Corporation: Ontario Highlights Fall 2013. Retrieved http://www.cmhc-

schl.gc.ca/odpub/esub/64507/64507_2013_B02.pdf

[10] Canada Mortgage and Housing Corporation: Rental Market Report Kitchener-Cambridge-Waterloo and Guelph CMAs Fall 2013.

Retrieved http://www.cmhc-schl.gc.ca/odpub/esub/64399/64399_2013_A01.pdf

[11] Statistics Canada, Immigration and Ethnocultural Diversity in Canada. Retrieved from http://www12.statcan.gc.ca/nhs-

enm/2011/as-sa/99-010-x/99-010-x2011001-eng.cfm

[12] Statistics Canada (2013). Language. Retrieved from http://www.statcan.gc.ca/pub/11-402-x/2011000/chap/lang/lang-eng.htm

[13] Statistics Canada (2012). Census Dictionary. Retrieved from http://www12.statcan.gc.ca/nhs-enm/2011/ref/dict/99-000-x2011001-

eng.pdf

[14] Ontario Ministry of Labour (2013). Minimum Wage. Retrieved from

http://www.labour.gov.on.ca/english/es/pubs/guide/minwage.php

[15] Statistics Canada (2013). Labour Force Survey Retrieved from http://www.statcan. gc.ca/ daily-quotidien/131206/dq131206a-

eng.htm

[16] United Way London & Middlesex (2013). Middlesex County: Impact of Social and Economic Changes on the Human Service

Needs. Retrieved from

http://www.unitedwaylm.ca/libs/ckeditor/uploads/files/2013%20Campaign/UW%20Middlesex%20County%20Full%20Report%202

013.pdf

Community Trends in Wellesley, Wilmot and Woolwich for 2013

http://www12.statcan.gc.ca/nhs-enm/2011/ref/nhs-enm_guide/guide_4-eng.cfm
http://www12.statcan.gc.ca/nhs-enm/2011/ref/nhs-enm_guide/guide_4-eng.cfm
http://www12.statcan.gc.ca/english/census01/index.cfm
http://www12.statcan.gc.ca/nhs-enm/2011/ref/dict/99-000-x2011001-eng.pdf
http://www12.statcan.gc.ca/nhs-enm/2011/ref/dict/99-000-x2011001-eng.pdf
http://www.cmhc-schl.gc.ca/odpub/esub/64323/64323_2013_B01.pdf?fr=1377629731291
http://www.cmhc-schl.gc.ca/odpub/esub/64323/64323_2013_B01.pdf?fr=1377629731291
http://www.cmhc-schl.gc.ca/odpub/esub/64507/64507_2013_B02.pdf
http://www.cmhc-schl.gc.ca/odpub/esub/64507/64507_2013_B02.pdf
http://www.cmhc-schl.gc.ca/odpub/esub/64399/64399_2013_A01.pdf
http://www12.statcan.gc.ca/nhs-enm/2011/as-sa/99-010-x/99-010-x2011001-eng.cfm
http://www12.statcan.gc.ca/nhs-enm/2011/as-sa/99-010-x/99-010-x2011001-eng.cfm
http://www.statcan.gc.ca/pub/11-402-x/2011000/chap/lang/lang-eng.htm
http://www.labour.gov.on.ca/english/es/pubs/guide/minwage.php
http://www.statcan

 Complete List of Community Trends

Documents from SPCCND

Community Social Profile for Cambridge and North Dumfries
Community Social Profile for Wellesley, Wilmot and Woolwich

Arts, Culture and Recreation

Community Assets and Participation
Community Safety
Community Supports
Employment and Income

Food Security
Housing Stability
Transportation

For more information about this paper or

related research, please contact:

Social Planning Council of Cambridge and

North Dumfries

55 Dickson Street, Unit 14

Cambridge ON

N1R 7A5

Phone (519)623-1713

admin@spccnd.org

www.spccnd.org

We would like to acknowledge and thank the ongoing support of our funders,

without which this publication would not be possible.

Page ор Community Trends in Wellesley, Wilmot and Woolwich for 2013

mailto:linda@socialplanningcouncil-cnd.org
http://www.socialplanningcouncil-cnd.org

