
��
�

 �����

�

���������	
����
	�����
�	��	
�����
��	������ 	

��
�

A Community Social Profile of Waterloo Region

June 2013

Copies of this report may be obtained from:

Social Planning Council of Cambridge and North Dumf ries

55 Dickson Street Unit 14

Cambridge, Ontario N1R 7A5

Phone: 519-623-1713

Fax: 519-267- 4016

Or online at: www.spccnd.org

���
�

Contents i-v

ACKNOWLEDGEMENTS � �� �

1.0� INTRODUCTION� � �

1.1� DATA SOURCES� � �
1.2� COMMUNITY CONSULTATION PROCESS� � �

2.0� WATERLOO REGION POPULATION � � �

2.1� POPULATION GROWTH� � �
2.2 � POPULATION DENSITY� � �
2.3 � POPULATION PROJECTIONS� � �
2.4 � TRENDS AND IMPLICATIONS � 	 �

3.0� AGE AND GENDER� 	 �

3.1� POPULATION PYRAMIDS �
 �

3.2� WATERLOO REGION AND ONTARIO�
 �
3.3� THE CITY OF CAMBRIDGE � �� �
3.4� THE CITY OF KITCHENER� �� �
3.5� THE CITY OF WATERLOO � �� �
3.6� THE TOWNSHIP OF NORTH DUMFRIES� �� �
3.7� THE TOWNSHIP OF WELLESLEY � �� �
3.8� THE TOWNSHIP OF WILMOT� �� �
3.9� THE TOWNSHIP OF WOOLWICH� �	 �
4.0� CHILDREN (BIRTH TO 14 YEARS)� �
 �
4.1� TRENDS AND IMPLICATIONS � �� �
4.2� WORKING AGE POPULATION (15 TO 64 YEARS)� �� �
4.3� TRENDS AND IMPLICATIONS � �� �
4.4� SENIOR POPULATION (65 YEARS+)� �� �
4.5� TRENDS AND IMPLICATIONS � �� �
�

�

����
�

�
� � MARITAL STATUS � �� �

5.1� CAMBRIDGE� ���
5.2� KITCHENER� ���
5.3� WATERLOO� ���
5.4� NORTH DUMFRIES� ���
5.5 � WOOLWICH� ���
5.6 � WILMOT� ���
5.7 � WELLESLEY� ���

6.0� FAMILIES� �� �

6.1� FAMILY STRUCTURE� �� �
6.2� FAMILY COMPOSITION� �� �
6.3� FAMILIES WITH CHILDREN UNDER THE AGE OF 24� �� �
6.4� CHILDREN LIVING AT HOME� �� �
6.5� CAMBRIDGE� ���
6.6� KITCHENER� ���
6.7� WATERLOO� ���
6.8� NORTH DUMFRIES� ���
6.9� WILMOT� ���
6.10� WELLESLEY� ���
6.11� WOOLWICH� ���
6.12� TRENDS AND IMPLICATIONS � �� �

7.0� DWELLING COUNTS AND HOUSEHOLDS � �� �

7.1� PRIVATE DWELLINGS � �� �
7.2� DWELLING TYPES� �� �
7.3� TRENDS AND IMPLICATIONS � �	 �

8.0� HOUSEHOLD CHARACTERISTICS � �
 �

8.1� HOUSEHOLD SIZE� �
 �
8.2� TRENDS AND IMPLICATIONS � �� �
�

�

�

���
�

9.0� LANGUAGE � �� �

9.1� CAMBRIDGE � �� �
9.2� KITCHENER� �� �
9.3� WATERLOO � �� �
9.4� NORTH DUMFRIES� �� �
9.5� WELLESLEY � �� �
9.6� WILMOT� �	 �
9.7� WOOLWICH� �
 �
9.8� TRENDS AND IMPLICATIONS � �� �

10.0� SELECTED STATISTIC CANADA’S DEFINITIONS � �� �

11.0� REFERENCES� �� �

� L ISTS OF FIGURES
Figure 1: Top 10 Regional Population and Growth 200 6 to 2011 � � �
Figure 2: Population Growth Rate Waterloo Region 20 06 to 2011 � � �
Figure 3: Growth Projection in Waterloo Region 2011 to 2029 � � �
Figure 4: Median Age in Waterloo Region �
 �
Figure 5: Population Pyramid Waterloo Region and On tario 2011 �
 �
Figure 6: Population Pyramid Waterloo Region 2006 t o 2011� �� �
Figure 7: Waterloo Region Population Growth Rate by Age � �� �
Figure 8: Population Pyramid Cambridge 2006 to 2011 � �� �
Figure 9: Percentage of Cambridge Population by Age Group � �� �
Figure 10: Population Pyramid Kitchener 2006 to 201 1� �� �
Figure 11: Percentage of Kitchener Population by Ag e Group � �� �
Figure 12: Population Pyramid of Waterloo 2006 to 2 011� �� �
Figure 13: Percentage of Waterloo Population by Age Group � �� �
Figure 14: Population Pyramid North Dumfries 2006 t o 2011� �� �
Figure 15: Percentage of North Dumfries Population by Age Group � �� �
Figure 16: Population Pyramid Wellesley 2006 to 201 1� �� �
Figure 17: Percentage of Wellesley Population by Ag e Group � �� �
Figure 18: Population Pyramid Wilmot 2006 to 2011 � �� �
Figure 19: Percentage of Wilmot Population by Age G roup � �� �
Figure 20: Population Pyramid Woolwich 2006 to 2011 � �	 �
Figure 21: Percentage of Woolwich Population by Age Group � �	 �
Figure 22: Marital Status Waterloo Region and Ontar io 2006 to 2011 � �� �
Figure 23: Marital Status Waterloo Region 2011 � �� �
Figure 24: Family Structure Change 2006 to 2011 � �	 �
Figure 25: Family Structure by Municipality 2011 � �
 �

��
�

Figure 26: Family Composition Change 2006 to 2011 � �� �
Figure 27: Change in Family Composition with childr en under 24, Waterloo Region 2006 to 2011 � �� �
Figure 28: Family Size by Family Structure Waterloo Region 2011 � �� �
Figure 29: Children at Home 2006 to 2011 � �� �
Figure 30: Total Private Dwellings and Distribution � �� �
Figure 31: Dwelling Types Waterloo Region 2011 � �� �
Figure 32: Living Arrangements � �
 �
Figure 33: Proportion of Households by Household Si ze Waterloo Region 2011 � �� �
Figure 34: Change in Household Size 2006 to 2011 � �� �
Figure 35: Top 10 Most Common Mother Tongues Waterl oo Region 2011 � �� �
Figure 36: Waterloo Region Most Common Mother Tongu e and Languages at Home � �� �
Figure 37: Cambridge Most Common Mother Tongues and Languages at Home � �� �
Figure 38: Kitchener Most Common Mother Tongue and Languages at Home � �� �
Figure 39: Waterloo Most Common Mother Tongue and L anguages at Home � �� �
Figure 40: North Dumfries Most Common Mother Tongue and Languages at Home � �� �
Figure 41: Wellesley Most Common Mother Tongue and Languages at Home � �	 �
Figure 42: Wilmot Most Common Mother Tongue and Lan guages at Home � �	 �
Figure 43: Woolwich Most Common Mother Tongue and L anguages at Home � �
�

�

� LIST OF MAPS �
Map A: Population Change Waterloo Region 2006 to 20 11�

�� �
Map B: Population Density Waterloo Region 2011 �

�� �
Map C: Number of Children (0-4) Waterloo Region 201 1

��� �
Map D: Senior Population Waterloo Region 2011

��� �
Map E: Lone Parent Families (children of all ages) �

��� �
Map F: Seniors Living Alone �

��� �

���
�

Acknowledgements

The Waterloo Region Social Profile has been complied by the Social Planning Council
of Cambridge and North Dumfries (SPCCND). We gratefully acknowledge the financial
support received from the Region of Waterloo and their ongoing support in the
development of this social profile.

We would like to thank our colleagues Ted Hildebrandt and Richard Lau at Community
Development Halton for their insight and guidance on the development of the Waterloo
Region Social Profile. Many thanks go to Richard for his time and technical expertise in
developing the various GIS maps.

Finally we would like to thank the following people for their feedback during the
community consultations.

Amy Romagnoli , Data Analysis Coordinator at YMCA Ontario Early Years
Brenda Clements , Community Program Coordinator, Community Outreach at the
Family Counselling Centre Cambridge and North Dumfries
Don Harloff , Executive Director at Woolwich Community Services
Lynda Kohler , Program Coordinator; Woolwich Community Health Centre
Shirley Redekop , Family Outreach Worker at Mosaic Counselling and Family Services
Sue Martin , Family Outreach Worker at Mosaic Counselling and Family Services
Trisha Robinson , Executive Director at Wilmot Family Resource Centre and the staff

	�
�

1.0 Introduction
The Community Social Profile constructs a social portrait of the Waterloo Region1
community. It presents demographic descriptions of Waterloo Region at the Census
Division level and a break down of the Municipalities at the Census Subdivision level for
the three cities and four Townships. It highlights the socio-demographic characteristics
and changes between the 2006 and 2011 census years, where available.

The data is analyzed, interpreted, mapped and presented at the regional and lower tier
municipal level such that local trends can be identified. It provides a social context for
the census numbers and identifies some of the implications for those communities. This
information will provide a foundation for sound organizational and program planning and
development, policy analysis and community development at the regional, municipal
and community level.

The Community Social Profile of Waterloo Region is divided into several sections
covering the following census variables:

� Population
o Growth
o Density
o Age and Gender Distribution

· Marital Status and Family Structure
o Marital Status
o Family Structure
o Family Composition

· Dwelling Counts and Households
o Private Dwellings
o Dwelling Types
o Household Characteristics
o Household Size

· Language
o Mother Tongue
o Non-official Language at home

�� �������������������
	 Waterloo Region refers to the Census Divisions (CD), which is defined by Statistics Canada as a group
of neighbouring municipalities joined together for the purposes of regional planning and managing
common services (such as police and ambulance services). These groupings are established under laws
in effect in certain provinces of Canada. http://www12.statcan.gc.ca/census-
recensement/2011/ref/dict/geo008-eng.cfm. This geographic area includes the three city centres of
Cambridge, Kitchener and Waterloo and the four townships of North Dumfries, Wellesley, Wilmot and
Woolwich. When referring to the Census Metropolitan Area (CMA) it only includes five of the seven
municipalities and excludes Wilmot and Wellesley.

��
�

1.1 Data Sources
The Canada Census short-form is the main data source used in the development of the
Social Profile of Waterloo Region. The 2011 census provides a snapshot view of the
Waterloo Region as of May 10, 2011. The data from the 2006 and 2011 census is used
to capture the changes over time, based on the census variables. The census data in
this report is gathered from the topic-based tabulations. Statistics Canada does exercise
random rounding and as a result discrepancies may exist due to independent rounding
of cross-tabulated data.

Due to the population differences between the municipalities in Waterloo Region, data
are frequently presented in relative (percentage) terms, either in addition to or instead of
absolute (number) terms. When looking at the data from Ontario and Canada, again
the data is mostly presented in relative terms due to the significant population
variations.

Following each section of data, there is a Trends and Implications section. The trends
and implications are based on the observations of the census and where possible,
further data sources will be used to expand on the trend.

1.2 Community Consultation Process
The census data provides a snapshot of the community. To further this analysis a series
of community consultations were conducted to provide a social context to the numbers.
Various community agencies in Waterloo Region were provided an overview of the
data, trends and implications, as it related to their service area. This consultation
process was intended to provide a check-in with various community agencies regarding
the data.

2.0 Waterloo Region Population
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 507,096.2

In absolute terms, Waterloo Region has the 7th largest population of all the Census
Divisions3 in 2011 (Figure 1). Waterloo Region is still one of the top ten fastest growing
municipalities in Ontario, on par with the provincial and national growth rates (5.7% and
5.9%, respectively), with a 6.1% growth rate in Waterloo Region (see Figure 1).

�� �������������������
� �Statistics Canada (2013). 2011 Census. Retrieved from http://www12.statcan.gc.ca/census-
recensement/index-eng.cfm
3A Census Division (CD) is defined by Statistics Canada as the general term for counties or regional
municipalities such as Waterloo Region, Peel, Hamilton or Halton. Census Divisions are intermediate
geographic areas between the province level and the municipality.

��
�

��� ��!�"���� ����������

���
�����������
������

��������
����
������������ ������

2.1 Population Growth
The population of Waterloo Region grew from 478,121 at the 2006 Census to 507,096
at the 2011 Census representing a 6.1% increase (or 28,975 additional people) in the
population over the five year period. Waterloo Region’s population is 49.3% male and
51.3% female. Overall, this growth rate4 is slightly higher than the provincial average of
5.7% and the national average of 5.9%.

The three cities in the region have undergone steady growth; with the City of Kitchener
experiencing the greatest percentage of growth. In 2011, Kitchener had a population of
219,153; a percentage increase of 7.1% (14,485 people) from 2006. The City of
Cambridge had a population of 126,748; a change of 5.3% (6,380 people) from 2006.
The City of Waterloo had a population of 98,780; a change of 1.3% (1,305 people) from
2006.

�� �������������������
� �Population growth rate (PGR) is the change in size of population between two dates. Statistic Canada
(2013). Canadians in Context - Population Size and Growth. Retrieved from
http://www4.hrsdc.gc.ca/.3ndic.1t.4r@-eng.jsp?iid=35#M_2

York 892,712 1,032,524 139,812 15.7%
Halton* 439,206 501,669 62,463 14.2%
Peel* 1,159,455 1,296,814 137,359 11.8%
Ottawa 812,129 883,391 71,262 8.8%
Durham 561,258 608,124 46,866 8.4%
Waterloo 478,121 507,096 28,975 6.1%
Simcoe 422,204 446,063 23,859 5.7%
Toronto 2,503,281 2,615,060 111,779 4.5%
Middlesex + 422,333 439,151 16,818 4.0%
Hamilton 504,559 519,949 15,390 3.1%
Ontario 12,160,282 12,852,000 692,000 5.7%
Canada 31,612,897 33,477,000 1,864,000 5.9%

Region Population 2006 Population 2011
Absolute
Growth

% Growth

��
�

Figure 2: Population Growth Rate Waterloo Region 20 06 to 2011

The townships in Waterloo Region have experienced considerable growth over the past
five years. North Dumfries had a population of 9,334 in 2011, representing a change of
3.0% (270 people) from 2006. Wellesley Township had a population of 10,713 in 2011,
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). Woolwich
Township had a population of 23,145 in 2011, representing an increase of almost 18%
(3,490 people) from 2006. The Townships of Woolwich, Wilmot and Wellesley have
experienced increases well over the provincial and national average (5.7% and 5.9%,
respectively) in the 2006 to 2011 period.

����

��	�

	���

����

 ���

	����

	��!�

��

��

��

��

!�

	��

	��

	��

	��

	!�

���

"�#�����
 $����
�
� %��
�&�� '����
(�#���
�

%
&&
�&
� %�&#�� %��&)���

�����"����

%��
�&���*
�������	�

+�����������

,����
-�,��������� "������"
����������������		�

��
�

Map A: Population Change Waterloo Region 2006 to 20 11

Map A shows where the population changes occur within each municipality by census
tract and for Wellesley and Wilmot by dissemination area. Although some areas are
experiencing significant growth, there are also some areas with no growth or population
decline. Many of these areas are in historically well populated areas of Waterloo,
Kitchener and Cambridge as well as the more rural areas of the Wellesley, Wilmot,
Woolwich and North Dumfries Townships.

2.2 Population Density
As the population continues to increase, so does the population density in Waterloo
Region. In 2011, Waterloo Region had a population density of 371 persons per km2 and
a land area of 1368.64 km2 compared to a population density of 349.3 persons per km2
in 2006.

Of the three cities, Waterloo has a population density of 1,542.9 persons per km2 and a
land area of 64.02 km2. Kitchener has a land area of 136.79 km2 and a population
density of 1,602.1 people per km2 and Cambridge has a land area of 113.00 km2 and a
population density of 1,121.7 per km2.

��
�

The four townships, which are largely rural, have lower population density than the City
areas. Three of the townships have experienced significant increases in population
density as the population increases. North Dumfries has a land area of 187.44 km2 and
a population density of 49.8 persons per km2. Wellesley has a land area of 277.79 km2
and a population density of 38.6 persons per km2. Wilmot has a land area of 263.72 km2
and a population density of 72.9 persons per km2. Woolwich has a land area of 326.17
km2 and a population density of 71 persons per km2.

This is in contrast to Ontario, which has a provincial land area of 908,607.67 km2 and an
overall population density of 14.1 persons per km2.

Map B: Population Density Waterloo Region 2011

As shown in Map B, the highest population density is concentrated in the three cities
and the more established hamlets in Wilmot Township: New Hamburg, Baden, and
Wellesley Township: Wellesley Village, and St. Clements. While Woolwich and North
Dumfries also have increased population density this is not reflected in the map due to
the large census tract areas and for the hamlet of Elmira it crosses two census tracts.
Population density is a ratio dependent on both the population and the area.

��
�

2.3 Population Projections
Over the next 25 years, as projected by the Ministry of Finance, the population of
Central Ontario is to grow by 28.2 % (814,000 people), from 2.89 million in 2011 to 3.7
million in 2036. It is projected that Waterloo Region will continue to experience growth
above the provincial average with a 41.8% growth rate5.

Based on the Regional Official Plan, 2009 prepared by the Region of Waterloo, the
region’s population will increase to 712,000 by 2029. This would be a 40.4% growth
rate based on the population of 507,095 from the 2011 Census.

Using the Region’s 2029 population projections and the 2011 Census population, Figure
3 shows the varying rates of growth. The fastest growing municipality will be the
Township of North Dumfries; the population is projected to grow by over 71% or an
addition 6665 people by 2029. The slowest growth will occur in Wellesley with an
additional 1,285 people in 2029.

Figure 3: Growth Projection in Waterloo Region 2011 to 2029

Source: Statistics Canada 2011 Census and Regional Official Plan, Region of Waterloo, Council-adopted, June 2009.�

�� �������������������
� �Ministry of Finance Information Centre (2012) Ontario Population Projections Update 2011-2036.
Retrieved from http://www.fin.gov.on.ca/en/economy/demographics/projections/

"�#�����
� 	��.���������� 	��.������������� �����
$����
�
� �	 .	��������� �	�.������������� �����
%��
�&�� !.�!���������� 	�!.������������� � ���
'�����(�#���
�� .�������������� 	�.��������������� �	���
%
&&
�&
� 	�.�	���������� 	�.��������������� 	����
%�&#�� 	 .������������ �!.��������������� �!���
%��&)��� ��.	����������� ��.��������������� �����
%��
�&���*
���� ���.� �������� �	�.������������� �����

'�#
�
/�0�&������

��		
/�0�&������

���
1��)���

/���
�����

!�
�

2.4 Trends and Implications

Waterloo Region is one of the top ten fastest growing municipalities in Ontario, just above the
provincial and national growth rates (5.7% and 5.9% respectively) with a 6.1% growth rate.

All seven municipalities and townships continue to grow and the Townships of Wellesley,
Wilmot and Woolwich in particular are experiencing significant growth, at rates higher than the
regional, provincial and national rate.

While these communities are growing at a steady rate, they represent a small proportion
(10.5%) of the Waterloo Region population.

� New growth areas will require new and/or different types of services and programs. This
could include new ways to deliver services to the more rural communities.

� Established areas with high population density will need to reassess current services
and service levels.

� When looking at the expanding populations in the rural communities, service delivery
numbers/targets should be pro-rated to reflect the population size of the community.

3.0 Age and Gender
In 2011, the median age6 in Waterloo Region was 37.7 years, up from 36.4 years in
2006. The age of the total population in Waterloo Region is slightly older yet remaining
slightly younger than the median age of Ontario, (40.4 years) which is also up from 39
years in 2006. Looking at age from a gender perspective, the median age for males is
36.6 years and 38.7 years for women. Women in Waterloo Region continue to outlive
men by almost 2.1 years.

There is variation in the median age across the region with the highest median age
(42.1) in North Dumfries and the youngest median age in Wellesley (32.3), which is
almost 10 years younger. Compared with the 2006 census period, all median values for
the cities and townships have increased with the exception of a slight decrease (0.3%)
in Woolwich.

���
6 Median age is the exact age where half the population is older and half is younger

 �
�

Figure 4: Median Age in Waterloo Region

Median Age in
Waterloo Region Population

2006
Population
2011

Male
Population
2011

Female
Population
2011

Cambridge 36.4 38 37.3 38.7
Kitchener 36.4 37.2 36.3 38.1
Waterloo 35.4 37.6 35.7 39.3
North Dumfries 39 42.1 41.9 42.9
Wellesley 30.9 32.3 31.8 32.8
Wilmot 39.3 40.4 40.1 40.8
Woolwich 38.9 38.6 37.5 39.7
Waterloo Region 36.4 37.7 36.6 38.7

Source: Statistics Canada 2006 and 2011 Census

3.1 Population Pyramids

3.2 Waterloo Region and Ontario
The population pyramid, Figure 5, 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 Waterloo Region compared to Ontario in 2011.

Waterloo’s population distribution, shown below, is similar to Ontario’s however, Ontario
has a slightly higher population of people aged 45 years and over, and the region has a
slightly higher population of people from birth to 44 years old.

Figure 5: Population Pyramid Waterloo Region and On tario 2011

� � � � 	 � 	 � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

�����%��
�&���*
�����2
#�&
� ������+�������2
#�&
�

�����%��
�&���*
�����3�&
� �����+�������3�&
�
,����
-�,����������"�����.������������		�"
����

	��
�

Interestingly, Waterloo Region does have a significantly larger proportion of the 20 to 29
year old population compared to Ontario; this might be explained by the impact of the
universities7 and colleges in Waterloo Region. In general, the usual place of residence
is the dwelling in which a person lives most of the time, but Census Canada has an
exception to this rule for people attending school and returning to live with their parent’s
for part of the year. Students who return home should consider the residence they
share with their parents as their usual place of residence, even if they spend most of the
year elsewhere8.

As shown in Figure 6, the distribution of the population by age group for Waterloo
Region resembles those of many Western nations. A narrowing base is indicative of the
reduction of the younger population. The middle-heavy pyramid represents a large
middle-aged population, with fewer members in the older and younger age groupings.

Figure 6: Population Pyramid Waterloo Region 2006 t o 2011

The middle part of the pyramid in Figure 6, composed of “baby boomers,” continues to
move upward. According to the 2011 Census, 9.6 million persons, or 29% of the
Canadian population, were “baby boomers.” These people were aged between 45 and
65 in 20119. Not surprising, this most populous age cohort in the 2011 census were the
age categories that were most populous in the 2006 census. The bulge of the “baby
boomer generation” continues to move up the age categories.

���
� �Heese, E. (2012). Senior Market Analyst Canada Mortgage and Housing Corporation Catching the
Wave Local Demographics presentation Nov 1, 2012
8 Statistics Canada (2012). Census Dictionary. Retrieved from http://www12.statcan.gc.ca/census-
recensement/2011/ref/dict/index-eng.cfm
9 Statistics Canada (2013) Generations in Canada: Age and sex, 2011 Census. Retrieved from
http://www12.statcan.gc.ca/census-recensement/2011/as-sa/98-311-x/98-311-x2011003_2-eng.cfm

� � � � 	 � 	 � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

�����2
#�&
����		 �����2
#�&
������ �����3�&
����		 �����3�&
������
,����
-�,����������"����� �����������		�"
����

		�
�

There are higher proportions of males up to the age of 30, when the female population
starts to overtake the number of males. At the age of 85 and over there are almost
three females for every one male in the same age range.

This population distribution is characterized by low birth rates, low death rates, and
longer life expectancy, especially for women. These characteristics point to an aging
population in Waterloo Region.

Figure 7: Waterloo Region Population Growth Rate by Age

Different age groups also grew at different rates between 2006 and 2011. The age
groups are broken down into the follow categories: Children (birth-14); Working Age
population (which is further broken down into three sub-categories15-24, 25-44, 45-54);
and Seniors (65+).

The first three age groups (birth -14 years, 15-24 years and 25-44 years) increased at
rates lower than, or similar to the total population of Waterloo Region (6.1%).

The highest growth rate has occurred in the senior population (65 +) at a 70.8% growth
rate from 2006 and represents 12.5% of the population.

The remaining two age groups (45-54 years and 55-64 years), which represent the
“baby boomer” population, have also grown faster than the total population of Waterloo
Region. The fastest growing single age group (persons 60-64 years) grew 31% and
represents the first wave of the “baby boomers.”

Again, these factors point to an aging population.

����
����

��!�

���!�

�����

���!�

	!���
	����

�!�	�

	����
		��� 	����

��

	��

���

���

���

���

���

���

!��

�4	� 	�4�� ��4�� ��4�� ��4�� ��5
1��)���*��
�6�7 �������
�0�0�&����� *
�����1��)���*��
���	�

,����
-�,����������"������������������		�"
�����

	��
�

3.3 The City of Cambridge

Figure 8: Population Pyramid Cambridge 2006 to 2011

The City of Cambridge has a population of 126,748; the most populous age group in the
City of Cambridge is the 45-49 age group at 10,675 residents, which is also the most
populous age group in Ontario.

In terms of the population at the previous census, the fastest growing age group the 60-
64 year-old age group, added 1,700 residents (a 33.8% increase) followed by the 65-69
year old cohort that added 945 residents (a 24.7% increase) in 2011. The slowest
growing population was the 40-44 year-old cohort with a negative growth of 9.2%.
Interesting, this cohort was the most populous age category in 2006 and led into the
most populous age group that now registers in the 45-49 year-old age group in 2011.

In relation to the population distribution (Figure 8), Cambridge has a larger percentage
of children birth - 14 years of age, over the national and provincial average. It also has
a higher than average age cohort of 30-44 year olds. By the age of 65 there are more
females than males, and by the age of 85+ there are over 2 females for every male.

Figure 9: Percentage of Cambridge Population by Age Group
Age
groups

City of
Cambridge

Provincial
Average

National
Average

0 to 14 19.2% 17.0% 16.7%

15 to 64 68.6% 68.4% 68.5%

65 + 12.2% 14.6% 14.8%

� � � � 	 � 	 � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

�����2
#�&
�/�0�&��������		 �����2
#�&
�/�0�&����������

�����3�&
�/�0�&��������		 �����3�&
�/�0�&����������
,����
-�,����������"�����������������		�"
����

	��
�

3.4 The City of Kitchener

Figure 10: Population Pyramid Kitchener 2006 to 201 1

�

With a population of 219,153, the most populous age group in the City of Kitchener is
the 25-29 year-old age group at 17,620 residents and accounts for 8.0% of the total
population. This age group is almost 1% higher than the provincial average.
In terms of the population at the previous census, the fastest growing age group the 60-
64 year-old cohort followed by the over 85 age group, that saw growth of 31.4% and
26.6% respectively. Kitchener experienced an increase of 12% in the birth to 4 year-old
age cohort and a 14% increase in the 25-29 age cohort, these cohorts are growing
faster than the Ontario average.

In relation to the population distribution, Kitchener has a higher proportion of people
aged 15 to 64 years then the provincial and national average and particularly in the 25-
29 age range. By the age of 85+ there are 2 female for every male.

Figure 11: Percentage of Kitchener Population by Ag e Group
Age
groups

City of
Kitchener

Provincial
Average

National
Average

0 to 14 17.6% 17.0% 16.7%

15 to 64 70.1% 68.4% 68.5%

65 + 12.3% 14.6% 14.8%

� � � � 	 � 	 � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

������������#��$���%��&"�����������������

�����2
#�&
�/�0�&��������		 �����2
#�&
�/�0�&����������

�����3�&
�/�0�&��������		 �����3�&
�/�0�&����������
,����
-�,����������"����������� ������		�"
�����

	��
�

3.5 The City of Waterloo

Figure 12: Population Pyramid of Waterloo 2006 to 2 011

�

With a population of 98,780, the most populous age group in the City of Waterloo is the
20-24 age group at 9,465 residents, there are close to 2% more males and just over 1%
more females than the provincial average in this age cohort. This may be explained by
the access to post-secondary education. Interestingly, this age cohort has had a -1%
growth rate since 2006.

In terms of the population at the previous census, the fastest growing age group is the
over 85 age group, which saw a 29.2% increase, but still remained one of the smallest
samples of age cohorts. The next fastest growing cohorts are 60–64 years and 65-69
years who saw a 25.3% and 27.1% increase respectively, which meant an increase of
1065 residents and 395 residents.

Related to the population distribution the City of Waterloo is experiencing an overall
decrease from the previous census in children birth to 14 years, but is at par with the
provincial average and above the national average. By the age of 80 there are 1.5
female for ever male and by 85+ there are 2 females for every male.

Figure 13: Percentage of Waterloo Population by Age Group
Age
groups

City of
Waterloo

Provincial
Average

National
Average

0 to 14 17.0% 17.0% 16.7%

15 to 64 70.4% 68.4% 68.5%

65 + 12.6% 14.6% 14.8%

� � � � � 	 � 	 � � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

������������#��$���'��#��(�)��������������������

�����2
#�&
�/�0�&��������		 �����2
#�&
�/�0�&����������

�����3�&
�/�0�&��������		 �����3�&
�/�0�&����������
,����
-�,����������"�����������������		�"
����

	��
�

3.6 The Township of North Dumfries

Figure 14: Population Pyramid North Dumfries 2006 t o 2011

With a population of 9,334, the most populous age group in the Township of North
Dumfries is the 50-54 age group at 895 residents (9.6% increase) followed by the 45-49
years age group at 855 residents (9.2% increase). These age groups were the age
categories that led into the most populous categories in the 2006 census. The next
most populous age cohort in North Dumfries is the 15-19 year-old age category and the
40-44 year-old category, representing just over 8% of the population or 750 residents.

In terms of the population at the previous census, the fastest growing age group is the
80-84 year old age group which saw a 39.2% increase followed by the over 85 year old
age group at 33.3%, but they remained one of the smallest categories of age cohorts.

In relation to the shape of the population distribution, there is a decline of the residents
from birth to 14 years and the 30–59 year-old cohort. Interestingly, while the population
birth to 14 years has decreased from 2006, North Dumfries has a higher proportion of
children and youth than the provincial and national average. By the age of 85+ there
are 1.6 females for every male.

Figure 15: Percentage of North Dumfries Population by Age Group
Age
groups

North
Dumfries

Provincial
Average

National
Average

0 to 14 18.9% 17.0% 16.7%

15 to 64 68.1% 68.4% 68.5%

65 + 13.1% 14.6% 14.8%

� � � � � 	 � 	 � � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

�����2
#�&
�/�0�&��������		 �����2
#�&
�/�0�&����������

�����3�&
�/�0�&��������		 �����3�&
�/�0�&����������
,����
-�,����������"���������� �����		�"
�����

	��
�

3.7 The Township of Wellesley

Figure 16: Population Pyramid Wellesley 2006 to 201 1

With a population of 10,713, the most populous age group in the Township of Wellesley
is the 5-9 year-old group at 1,015 residents followed by the birth to 4 year-olds at 990
and the 10-14 year-olds at 935. These age groups each account for almost 9% of the
population and are almost 10% higher than the national and provincial average.

In terms of the population at the previous census, the fastest growing age group is the
80-84 age group that saw a 40% increase followed by the over 85 age group at 38.5%,
yet these remain two of the smallest samples of age cohorts. In general, the over 65
years old population in Wellesley continued to grow in comparison to the previous
census yet this age cohort is almost 5% below the national and provincial average.

In relation to the shape of the population distribution, Wellesley is above the provincial
average in the under 19 years-old population and below the national and provincial
average in all other age cohorts. By the age of 85+ there are just over 1.5 females for
every male.

Figure 17: Percentage of Wellesley Population by Ag e Group
Age
groups

Wellesley Provincial
Average

National
Average

0 to 14 27.4% 17.0% 16.7%

15 to 64 62.6% 68.4% 68.5%

65 + 9.9% 14.6% 14.8%

� � � � 	 � 	 � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

�����2
#�&
�/�0�&��������		 �����2
#�&
�/�0�&����������

�����3�&
�/�0�&��������		 ��3�&
�/�0�&����������
,����
-�,����������"����������������		�"
����

	��
�

3.8 The Township of Wilmot

Figure 18: Population Pyramid Wilmot 2006 to 2011

�

With a population of 19,223, the most populous age group in the Township of Wilmot is
the 45-49 year-old age group at 1,455 persons, representing 7.6% of the population.
The 40-44 year-old and 50-54 year old age group are the next two most populous age
groups in the Township with both groups representing just over 7% of the population.

In terms of the population at the previous census, the fastest growing age group is 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 age group at 21.8%, most of this growth
occurred in the male population. This was followed by the 55-59 year-old and 80-84
year-old that both had an increase of 19.4%.

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

Figure 19: Percentage of Wilmot Population by Age G roup
Age
groups Wilmot

Provincial
Average

National
Average

0 to 14 19.2% 17.0% 16.7%

15 to 64 65.0% 68.4% 68.5%

65 + 15.8% 14.6% 14.8%

� � � � 	 � 	 � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

������������#��$���)�$���������������

�����2
#�&
�/�0�&��������		 �����2
#�&
�/�0�&����������

�����3�&
�/�0�&��������		 �����3�&
�/�0�&����������
,����
-�,����������"�����. �����������		�"
����

	!�
�

3.9 The Township of Woolwich

Figure 20: Population Pyramid Woolwich 2006 to 2011

With a population of 23,145, the most populous age group in the Township of Woolwich
is the 0-4 year-old age group at 1695 residents. This age group accounts for 7.4% of
the total population. Children aged birth -14 represent 20.7% of the total population and
is almost 4% higher than the national and provincial average.

In terms of the percentage of the population at the 2006 census, the fastest growing age
group is 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-4 year-old
cohort that grew by 30.4%.

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

Figure 21: Percentage of Woolwich Population by Age Group
Age
groups Woolwich

Provincial
Average

National
Average

0 to 14 20.7% 17.0% 16.7%

15 to 64 64.1% 68.4% 68.5%

65 + 15.1% 14.6% 14.8%

� � � � 	 � 	 � � � �

�����������
���
�������� ��
���

���	�����	���
���
���	�����	 ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
�������������
���
���������� ��
���
���!�����!���
���

���!���
����������
�

�����2
#�&
�/�0�&��������		 �����2
#�&
�/�0�&����������

�����3�&
�/�0�&��������		 �����3�&
�/�0�&����������
,����
-�,����������"�����. �����������		�"
�����

	 �
�

4.0 Children (birth to 14 years)
In 2011, the child population (birth to 14 years) accounted for 18.3% of the Region’s
population with 92,970 children. This was a 2.6% increase from 2006 and slightly
higher than the provincial (17%) and national (16.8%) portion of the child population.

Proportionally, the highest percentages of children live in the Township of Wellesley,
where 27.4% (2,940) of the population are children, almost 10% higher than the
provincial average. The Township of Woolwich has a child population of 20.7% (4,795),
Wilmot and Cambridge have a 19.2% (3,685 and 24,370) child population. North
Dumfries also has a larger population of children aged birth to 14 years than the
provincial and national average at 18.9% (1,765) of the population.

While the population of children aged birth to 14 years in North Dumfries, Waterloo and
Cambridge has decreased from 2006; they have a higher than, or equal to, proportion of
children to the provincial and national average. Interestingly, Canada’s child population
declined from 17.7% of Canada’s population in 2006 to 16.7% of Canada’s population in
2011 although, the population of children aged birth to four has increased 11% since
2006. This was the highest growth rate for all age groups below the age of 50 between
2006 and 2011.10

�� �������������������
10 Statistics Canada (2012). The Canadian Population in 2011: Age and Sex Statistics Canada Catalogue
no. 98-311-XWE2011001 Ottawa. Retrieved from http://www12.statcan.gc.ca/census-
recensement/2011/as-sa/98-311-x/98-311-x2011001-eng.pdf

���
�

Map C: Number of Children (0-4) Waterloo Region 201 1

�

The growth in the birth to age four populations is reflected in Waterloo Region where
there was a 5.4% increase or 1,595 children in this age group. Proportionately, a
significant amount of growth took place in three townships and the City of Kitchener.
While the population on the whole is getting older, these municipalities are experiencing
an influx of young families. The highest percentage of growth of children under the age
of four was in Woolwich (30.4%), Wilmot (17.7%) and the City of Kitchener (11.6%),
followed by Wellesley (9.4%).

�	�
�

4.1 Trends and Implications

Children (birth to 14 years) represent 18.3% (92,975) of the Waterloo Region population. While
the population on the whole is getting older, the birth to age four population is growing.

Canada’s child population birth to age four has increased 11% since 2006, with most of this
growth occurring in Alberta, Saskatchewan, Quebec, Nunavut and the Yukon. In Ontario this
age group has increased 5% and in Waterloo Region, this age group has increased 5.5% or
1,595 children.

The highest percentage of growth of children under the age of four was in Woolwich at 30.4%
(395 children), Wilmot at 17.7% (175 additional children) and the City of Kitchener with an
11.6% growth rate (1,440 children) followed by Wellesley at 9.4% (85 children)

� The change in the child population has an impact on services; this includes access to
licensed child care, early learning programs, recreation, school enrolment, child welfare
services and services for parents of young children.

� Access to health services such as family doctors, dental care, and mental health
services is critical to meeting the primary health care needs of a rapidly growing
population.

� Delivery of services across a large geographic area will require new and/or different
types of services and programs to meet the needs of the communities. This could
include new ways to deliver services to more rural communities.

� When looking at the expanding populations in the rural communities, service delivery
numbers and targets should be pro-rated to reflect the population.

�

4.2 Working Age Population (15 to 64 years)
As with Canada's working-age population, Waterloo Region’s working-age population is
growing older. According to the 2011 census, there were a total of 350,540 people
aged 15-64 years old, or 70.2% of the population in Waterloo Region. This is an
increase of 20,225 or 6.1% in this age category.
Among the working age population, there were 26.9% in the age group 45 to 64 years,
up from 24.7% in 2006. In 2011, nearly all people in this age group were “baby
boomers.” The most populous age group in Waterloo Region is the 45 to 54 year olds
age group who represent 8% of the total population and is the next wave of the “baby
boomer” generation who are still at least 10 to 20 years away from retirement. There
were 58,415 people aged 55 to 64 or 16.7% of the population.

As noted in The Canadian Population in 2011: Age and Sex, there is a trend in Canada
for people to stay in the workforce longer, which combined with the large number of
“baby boomers” in the working age population, all point to an aging workforce.11

In 2011, there were 71,800 youth aged 15 to 24 living in Waterloo Region representing
20.5% of the working age population and this group had a growth rate of 6.4%.

���
11 Ibid

���
�

Proportionately, a significant amount of the growth appeared in the Townships of
Woolwich (12.3%), Wilmot (10.3%) and Wellesley (8.5%) followed by the City of
Kitchener at 9.1% of growth. In many municipalities in Waterloo Region this age group
is more populous then the provincial and national growth rates.

When examining the two ends of the working age groups, there were less people aged
55 to 64, typically the age group where people leave the labour force, than aged 15 to
24, typically the age group where people enter it, which is contrary to what is happening
in Canada12. This means, in general, for each person leaving the workforce age group
in Waterloo there are 1.2 people entering.

4.3 Trends and Implications

Canadians are putting off their retirement plans and working nearly three years later, on
average, across all education levels. Older Canadians are now more educated, in
better health and living longer, and as a result many of them have begun delaying their
retirement. There is also evidence that many are doing so for financial reasons.13 As of
December 2012, there is no mandatory retirement age in Canada for Federally
regulated workplaces14 and eligibility for the Old Age Security pension and the
Guaranteed Income Supplement is being changed from 65 years to 67 years.

As a result, the workforce is aging and there are more people trying to enter the
workforce than there are leaving the workforce. In Waterloo Region, for each person
leaving from the 55-64 age group there are 1.2 people entering from the 15-24 age
group. In April 2013 the Canadian youth unemployment rate (14.5%) was almost
double the national unemployment rate (7.2%).

· Services, such as employment counselling, volunteer opportunities and school to
work transition programs are needed to assist youth in developing necessary
skills to successfully participate in the labour market.

· Healthier seniors may decide to stay in the workforce longer; many companies
and organizations will have to ensure they can accommodate the aging
workforce.

· There is a need to examine the impact of an aging workforce on all services
provided.

���
12Ibid
13 Statistics Canada (2012). How many years to retirement? Catalogue number 75-006-X Retrieved from
http://www.statcan.gc.ca/pub/75-006-x/2012001/article/11750-eng.pdf
14 Government of Canada (n.d.) Canada’s Action Plan. Retrieved from
http://actionplan.gc.ca/en/initiative/eliminating-mandatory-retirement-age

���
�

4.4 Senior Population (65 years+)
Seniors (people aged 65+) are a growing segment of the population. They represent
12.5% of the population in Waterloo Region with 63,565 people, up from 11.6% in 2006.
Within the townships, the senior population is growing at a relative rate of between
107%-154%.
Map D shows the distribution of seniors throughout the region. Seniors also represent a
larger proportion of the population in the townships. Woolwich (15.1%) and Wilmot
(15.8%) Townships have a higher proportion of the population over age 65 than Ontario
and Canada (approximately 14%).

Map D: Senior Population Waterloo Region 2011

The Region of Waterloo population projections predict that seniors are a growing
segment of the population and by 2031 the 55+ population will represent 31.3% of the
population in Waterloo Region.

���
�

The Region of Waterloo projected that the three cities will each have about 31% of the
population over age 55 while the townships will range from the highest in Wilmot at
35.3% and the lowest in Wellesley at 25.1% of the population15.

4.5 Trends and Implications

The population is aging in Waterloo Region. The age of the total population in Waterloo
Region is getting slightly older with a median age of 37.7 (up from 36.4 in 2006), yet
slightly younger than the median age of Ontario, (40.4 years). Women in Waterloo
Region continue to outlive men by almost 2.1 years.

The highest growth rate is occurring in the over age 65 population and by the age of 85
and over, there are almost 3 females for every male in the same age range. Within the
townships, the senior population is growing at a relative rate of between 107%-154%.
The Townships of Woolwich and Wilmot have a higher average of seniors as a
percentage of the total population than the provincial and national average.

As a response to demographic aging, The World Health Organization (WHO) has
identified eight characteristics of cities that impact older adults. These are outlined in
Essential Features of Age Friendly Cities as: Outdoor Spaces and Buildings;
Transportation; Housing; Social Participation, Civic Participation and Employment,
Respect and Social Inclusion, Communication and Information & Community and Health
Services16.

� With increases in life expectancy, combined with a large number of baby
boomers becoming senior citizens, seniors are a growing segment of the
population.

� As the population ages, there will likely be a much greater demand for services to
meet their needs including medical and other geriatric services such as long-term
care facilities and subsidized housing.

� Issues concerning senior women (e.g. income, security, independence) will also
become increasingly important since the majority of seniors are females.

� Healthier seniors may decide to stay in the workforce longer.
� As the senior population continues to age, many will not be able to rely on

personal transportation. This will become an issue in the rural communities and
Townships that do not have access to public transportation. In order to meet
their mobility needs, transportation services will need to be expanded.

���
15 Ibid; Region of Waterloo Planning Information and Research (2013). Single years of age by
municipality model.
16 World Health Organization (2013).Age-friendly Environments Programme. Retrieved from
http://www.who.int/ageing/age_friendly_cities/en/

���
�

���� Marital Status 17
In 2011, 245,165 people or 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
average is 57.7% of the total population aged 15 years and over who 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%.

In Waterloo Region 113,695 people or 27.5% of the population were single and never
legally married; this is slightly below the provincial and national average of 28% of the
population. This population has increased 0.5% since 2006.

While separation (3%) and widowed (5.1%) rates remained fairly consistent from 2006
to 2011, the divorce rate was on the rise from 4.8% of the population to 5.3%.

Figure 22: Marital Status Waterloo Region and Ontar io 2006 to 2011

Compared with the provincial and national averages, the cities of Cambridge, Kitchener
and Waterloo have higher rates of the population who are legally married with an
average of 50.4%, 48.3% and 52.2% of the population respectively. The number of
common-law marriages in Cambridge increased to 9% from 8.4% of the population;
Kitchener increased to 8.9% from 8.3% and Waterloo decreased from 6.3% to 6.1%.
These rates fall between the provincial (7.4%) and national (11.3%) rates.

���
17 In 2006 Statistics Canada Community Profiles reported totals of people Separated, Divorced and
Widowed to include people in common-law relations. In 2011 the Census Profile has reported people
who are single, separated, divorced and widowed to not include people who are living common-law. This
section will report the numbers with the common-law people removed from the single, separated,
divorced and widowed.

�����

�����

����

�� �

��!�

����

�����

�	���

!���

����

����

��	�

�!���

�����

����

����

����

��!�

�� 	�� ��� ��� ��� ��� ���

,���&
�6�
�
��&
��&&��#����
�7

3����
��6���������
0����
�7

"�##��4&�)

,
0����
�.��������&&�&
��&&��#����
�

(�����
�

%���)
�

+���������		

%��
�&���*
�������		

%��
�&���*
���������

,����
-�,����������"�����.������������		�"
�����

���
�

5.1 Cambridge
In Cambridge, 26,670 people or 26.1% of the population were single and never legally
married; this is slightly below the provincial and national average of 28% of the
population. While separated (3.6%) and widowed (5.4%) rates remained fairly
consistent from 2006 to 2011, the divorce rate was on the rise from 4.9% of the
population to 5.6%, but on par with the provincial rate.

5.2 Kitchener
In Kitchener, 50,960 people or 28.2% of the population were single and never legally
married. While separated (3.3%) and widowed (5.2%) rates remained fairly consistent
from 2006 to 2011, the divorce rate was on the rise from 5.6% to 6.1%. This is 0.5%
above the provincial rate.

5.3 Waterloo
In the City of Waterloo, 30.4% of the population were single and never legally married
(24,900 people). Rates of separated (2.3%), divorced (4.3%) and widowed (4.7%)
remained fairly consistent from 2006 to 2011, but are all about 1% lower than the
provincial rate.

Figure 23: Marital Status Waterloo Region 2011

Compared with the provincial and national averages, the four townships have
significantly higher percentages of the population who are legally married.

5.4 North Dumfries
In North Dumfries, 62.3% of the population was legally married; this is 12% higher than
the provincial average and 15.9% higher than the national average. However, this rate
declined almost 1% from the 2006 census. 1,655 people or 21.9% of the population
were single and never legally married. While separated (2.0%) and widowed (3.7%)

�� 	�� ��� ��� ��� ��� ��� ���

,���&

3����
�

"�##��48�)

,
0����
�.��������&&�&
��&&��#����
�

�(�����
�

%���)
�
+������

%��&)���

%�&#��

%
&&
�&
�

'����
(�#���
�
%��
�&��

$����
�
�

"�#�����

,����
-�,����������"����� ��		�"
����

���
�

rates remained fairly consistent, the percentage of people getting a divorce (3.8%)
increased slightly as did common-law marriages (6.4%). Interestingly, all rates fall
below the provincial and national rates with the exception of legal marriages, which is
above these rates.

5.5 Woolwich
In Woolwich Township, 61.1% of the population were legally married; this is 10% higher
than the provincial average and 14.7% over the national average. Common- law
marriages represent 5.6% of the population: a 1.1% increase from the previous census.
There is a 1.3% decrease in the percentage of single people in the community and a
slight increase in divorce rates.

5.6 Wilmot
Wilmot Township has a population of 62.5% who were legally married; this is down
slightly from the previous census but still 12.2% higher than the provincial average and
16.1% higher than the national average. Common-law marriages have increased just
less than 1% to 6.1%, as have the divorce rates to 3.4% of the population.

5.7 Wellesley
Marital status in Wellesley has remained relatively unchanged since the 2006 census.
The married rate at 63.7% is 13.3% higher than the provincial average and 17.2 %
higher than the national average.

6.0 Families
In 2011, there were 142,215 Census Families18 in Waterloo Region, up 6.3% or 8,490
families since 2006, which is slightly higher than the population growth for the region.
The growth is also higher than the 5.5% provincial and national growth rate for this five
year time period. In absolute terms, the most growth occurred in the cities but in
relative terms the townships had the highest percentage increase of families.

6.1 Family Structure
Among the three types of families (married couples, common-law and lone parent),
married couple families still remain the most prevalent group (73.1%), but are growing
at a slower rate than the other two groups. The highest proportion of married people
resided in the four townships with an average of 84.5% of the married families; the
cities’ proportion of married families is an average of 72.5%.

In terms of family structure a significant portion of the growth is taking place in the
Townships of Wilmot (14%), Woolwich (18.8%) and Wellesley (12.6%). The City of
Kitchener has a 7.3% growth rate followed by North Dumfries (6%) and then Cambridge

�� �������������������
	! �Census Family refers to a married couple (with or without children), a common-law couple (with or
without children) of opposite or same sex, or a lone parent family with at least one child living in the same
dwelling.

�

�!�
�

(5.5%). The family structure in the City of Waterloo has remained fairly consistent with
a 0.9% increase.

Figure 24: Family Structure Change 2006 to 2011

�
Source: Statistics Canada 2006 and 2011 Census

As shown in Figure 24, the fastest growing family type in the Waterloo Region is
common-law relationships which had an absolute increase of 1,865 families in 2011 or
in relative terms 12.7% growth rate. Lone parent families, the next fastest growing
family type, have increased by 2,410 families or 12.5%.

Figure 25 shows the breakdown of family structure in Waterloo Region. Common-law
relationships represent 11.6% of the family types. Lone-parent families represent
15.3% of the family types, with 12.3% headed by females and 3.0% headed by male
parents.

����&� 1��)���*��
 ����&� 1��)���*��
 ����&� 1��)���*��
 ����&� 1��)���*��
 ����&� 1��)���*��
�
"�#�����
� ��.���������� ��.����������� 	�!� �.�	����� 	��	� �.������ 	���� �.��������� 	���� 	.���� 	 ��� ����
$����
�
�� �	.���������� ��.����������� ���� !.������� 	���� 	�.���� 	��	� !.�!������� 	���� 	. �� 		��� ����
%��
�&��� ��.���������� ��.!���������� 	�	� �.������� 4	��� �.������ 	��� �.��������� ���� �������� ��!� �� �
'�����
(�#���
�� �.!����������� �.������������� ���� ����������� 		��� ���������� 	��	� 	����������� ���� ��������� 	����� ����
%�&#��� �.������������ �.� ����������� 	��!� ����������� ����� ���������� 	��	� �!���������� 	���� 	������� �!� � 	����
%��&)���� �.������������ �.� ����������� 	���� �	��������� ���!� ���������� �	��� ������������ 	!�	� 	������� ����� 	!�!�
%
&&
�&
�� �.������������ �.������������� � � 	���������� �	�	� 	��������� ��� � 	����������� 	���� ��������� ���	� 	����
*
���� 	��.�	������ 	��. ������� ���� 	�.�	��� 	���� �	.���� 	���� 	�.������ 		� � �.���� 	��!� ����

8��
�3�&
�2�#�&
��

2�#�&��
,�������
�

�����
"����
��

�����4���		

8��
�2
#�&
�2�#�&�
��
%��
�&���
*
�����
��		

����&�
2�#�&�
�

3����
�4"��0&
�
2�#�&�
��

"�##��48�)�"��0&
�
2�#�&�
��

8��
�/��
���2�#�&�
��

� �
�

Figure 25: Family Structure by Municipality 2011

�
Source: Statistics Canada 2011 Census

Map E below shows the geographical distribution of the proportion of lone parent
families in Waterloo Region by census tract for Cambridge, Kitchener, Waterloo, North
Dumfries and Woolwich and dissemination area for Wellesley and Wilmot. In Waterloo
Region lone parents represent 15.3% of the family types; areas with high proportions of
lone families appear in the Cambridge and Kitchener areas where they represent 17.3%
of the population respectively. While lone parents represent about 6% to 8% of the
population in the townships, they are growing at a higher rate.

!!���

!����

!�� �

!��!�

�����

� ���

��� �

���	�

����

��!�

!���

!���

	����

	��	�

 ���

		���

��!�

����

!�!�

����

	��!�

	����

	����

	����

����

��	�

����

����

����

����

����

����

�� 	�� ��� ��� ��� ��� ��� ��� !�� �� 	���

%
&&
�&
�

%��&)���

%�&#��

'�����(�#���
�

"�#�����

$����
�
�

%��
�&��

%��
�&���*
����

��$��#�*���&�����!��"���)��������������+������

3����
�����0&
���#�&�
� "�##��4&�)����0&
���#�&�
�

8��
�2
#�&
�0��
�����#�&�
� 8��
�3�&
�0��
�����#�&�
�

���
�

Map E: Lone Parent Families

6.2 Family Composition
The composition of families is shifting. Family composition refers to the classification of
census families according to the number and/or age of children at home. This includes
all children living at home regardless of their age. There are increased numbers of
couples without children, both married and common-law. Common-law families and
lone parent families are becoming more prevalent.

�	�
�

Figure 26: Family Composition Change 2006 to 2011

�

6.3 Families with Children under the age of 24
Married couples with children under the age of 24 have decreased 0.5% while
common- law couples with children under the age of 24 have increased by 7.2%. The
number of lone parent families and common-law families is steadily increasing at a rate
of 13.6% and 12.7% across Waterloo Region.

Figure 27: Change in Family Composition with childr en under 24, Waterloo Region 2006 to 2011

Source: Statistics Canada 2006 and 2011 Census

In Waterloo Region the fastest growing family type, with children under the age of 24, is
the lone parent family at 13.6%. Over ¾ of lone parent families are headed by women.
Since 2006, lone male parent families have increased 18.7%, but represent only 3.6%
of all family types in the Region, compared to the lone female parent family that
represent 14.5% of all family types.

3����
��)����������&��
�������#
� �!.!�� ������� ��.������������������������� �.��������������� ���
3����
��)�������&��
�������#
� ��. �� ������� �	.������������������������� ������������������� 	���
"�##��4&�)�)����������&��
�������#
� !.��� ���������� .���������������������������� 	.��������������� 	����
"�##��4&�)�)�������&��
�������#
 �.��� ���������� �.���������������������������� ������������������� !���
8��
�2
#�&
�0��
��� 	�.�!�������� 	�.������������������������� 	.!�������������� 		� �
8��
�3�&
�0��
���� �.������������� �.���������������������������� ������������������� 	��!�

2�#�&��"�#0������ ���� ��		 9���&��
�
�����
�

�������
�

"����
�����4��		

	!���

	����

	����

	����

����

	����

 ���

4����

����

4�� �� �� 	�� 	�� ���

3�&
�0��
��

2
#�&
�0��
��

8+':�/9*:'��293;8;:,

)����������&��
�������#

)�������&��
�����
����������#

"+33+'489%�293;8;:,

)����������&��
�������#

)�������&��
�����
����������#

39**;:(�"+</8:�293;8;:,

8+':�/9*:'��293;8;:, "+33+'489%�293;8;:, 39**;:(�"+</8:�293;8;:,

���
�

6.4 Children 19 Living at Home
When looking at the census families with children at home, the average number of
children per household in Waterloo Region in 2011 is 1.1; this is fairly consistent from
the 1.2 in 2006. This average was the same in all municipalities and townships across
the region, with the exception of Wellesley where the average number of children living
at home was 1.7.

Figure 28: Family Size by Family Structure Waterloo Region 2011

In 2011, Waterloo Region was home to 163,540 children living at home;20 this is a 3.2%
increase from 2006 when 158,540 children lived at home.

Among the five age groups (under six, six to 14, 15 to17, 18 to 24 and 25+) the 25 and
over group has experienced the greatest increase in Waterloo Region at 14.1% - an
increase from 14,545 in 2006 to 16,600 in 2011. This age group represents just over
10% of the population of children living at home.

As shown in Figure 29, the under six years of age group and the 18 to 24 age group
have increased over 6% and both represent over 20% of the population. This is on par
with the overall population growth rate. The six to 14 year olds are experiencing a
negative 3% growth rate, but represent over 33% of the population of children living at
home.

���
19 This includes children of all age groups
20 This includes all age groups of children living at home including 25 and over

���

����

����

	���

	����

	�	��

		��

����

����

��	�

�����

� ��

�!��

	����

	�!��

����

�	 ��

���	�

� 	���� ����� �����

3�&
�0��
�����#�&�
�

2
#�&
�0��
�����#�&�
�

�+�98�8+':4/9*:'��293;8;:,

"�##��4&�)����0&
���#�&�
�

3����
�����0&
���#�&�
�

�+�98�"+</8:�293;8;:,

����	����&� ���������&��
� ���������#��
����&��
�
,���
-�,����������"���������		�"
������

���
�

Figure 29: Children at Home 2006 to 2011

6.5 Cambridge
The City of Cambridge has a population of 42,795 (34.2% of the population) children at
home. There was a decline of almost 4.5% of children aged six to 17 years living at
home but they make up almost 15% of the Cambridge population. Most growth is
occurring in the 18 to 24 year old and over 25 years age range.

6.6 Kitchener
The City of Kitchener has a population of 68,070 (31.5% of the population) children at
home. The most growth has occurred in the over 25 age group with an additional 995
(15.6% increase) older children living at home. The next fastest growing age group was
under six has increased 11.4% with the addition of 1,650 children. Interestingly,
Kitchener has the largest portion of children at home in Waterloo Region and represent
13.6% of the Waterloo Region total population in private households. In Kitchener,
children at home in all age groups had increased 4.4% from 2006 to 2011.

6.7 Waterloo
The City of Waterloo has a population of 30,670 (31.6% of the population) children at
home and has seen a decline of almost 14% in the number of children under the age of
14 which represents 3.3% of the population. Waterloo has experienced an 11.5%
increase of the over age 25 population living at home, which represents 3% of the
Waterloo population.

6.8 North Dumfries
The Township of North Dumfries has a population of 3,225 (34.6% of the population)
children living at home. It has experienced a decline in children under the age of six (-
10.66%) and aged six to 14 (-7.31%). While there was a decrease of the residents from
birth to 14 years since 2006 this age group represents 18.9% of the population, which is
higher than the regional (18.3%), provincial (17%) and national (16.7%) average. There

4	��

4	��

4��

��

��

	��

	��

���

���

���

���

"�#�����
 $����
�
� %��
�&�� '����
(�#���
�

%�&#�� %
&&
�&
� %��&)���

��<��
����=��
���������
 �������	���
��� ��	�����	���
���

��	!��������
��� ������
����������
�
,����
- ,����������"�����.������������		�"
����

���
�

was a relative increase of 29.6% of people aged 25 and over living at home but they
only represent 3.1% of the population.

6.9 Wilmot
Wilmot has a population of 6,240 (32.9% of the population) children living at home. It
had a relative growth of 23.3% of children under the age of six and 15.8% growth of
children 15 to 17 years old. These two groups represent 10.6% of the population.

6.10 Wellesley
Wellesley has a population of 4,685 (43.7% of the population) children living at home.
The growth has occurred in the under age six population (9.7%) and the six to 14 age
group (6.4%). These age groups account for 27.3% of the total population. There was
also significant growth (25%) in the age 25 and over population living at home; they
represent 3% of the population.

6.11 Woolwich
Woolwich has a population of 7,860 (34.9% of the population) children living at home.
There was tremendous growth (31.4%) in the under age six population and the age six
to 14 year old age group (12.6%). These populations represent 21.1% of the
population. Additionally, the 25 and over population grew by 9.4% or an increase of 100
people.

���
�

6.12 Trends and Implications

The face of families is changing.

As with the provincial and national trends legal marriages are on the decline while
common law relationships and divorce rates are increasing.

The composition of families is shifting. Common- law and single parent families are
becoming more prevalent. There are increased numbers of couple without children,
living in both married and common law relationships.

Common-law relationships and lone parent families are the fastest growing family type.
Over ¾ of lone parent families are headed by women. As well, there is an increase of
lone parent male families.

The Townships of Wilmot, Wellesley and Woolwich have all experienced significant
growth in the under age six population and the age six to 14 population which is not
surprising, as it has had the largest increase in census families. In the Township of
Wellesley, this population represents almost 50% of the total population.

There is an increase in older adults (25+) living with their parents. This is evident in all
municipalities with the exception of Wilmot.

� The townships are experiencing significant growth with the child and youth
population yet it is a small percentage of the population in the region as a whole.

� A significant increase in the number of children in a certain municipality has a
direct impact on the school system, child care services, recreation services and
general access to services such as family doctors, pediatricians and dentists.

� The number of families with children at home and the size of families are
expected to decrease as the population ages – we are seeing this trend with the
decline of children under the age of 24.

� There is an increase of people over age 25 living with their parents. This can
add financial pressures on the family with increased cost for utilities and food.
As well, it can be attributed to the high levels of tuition, student debt and little job
prospects for graduates. This can also impact on the parent’s retirement
funds/plans.

� Lone parent families will need access to affordable housing and services to
address the stress of a one income household. As the number of lone parent
families’ increase in the townships, so will the need for supports and services.

� Service providers and funders need to be aware that as the percentage of female
lone parent families continues to remain high, services that provide supports to
this family type will have an increased demand on their services.

���
�

7.0 Dwelling Counts and Households

7.1 Private Dwellings 21
In May 2011, the total number of private dwellings in Waterloo Region was 202,121, an
8% increase since the 2006 census. Almost 90% of the total private dwellings are
located in the three city centres, with over 44% located in the City of Kitchener.
Proportionally, the greatest development has taken place in the Townships of Wellesley,
Wilmot and Woolwich.

Figure 30: Total Private Dwellings and Distribution

Sources: Statistics Canada, 2006 and 2011 Census

As of May 2011, there were 191,600 occupied dwellings in Waterloo Region,
representing 95% of the region’s total private dwellings. Since the 2006 census, the
total number of occupied dwellings in Waterloo Region increased by 8%, to almost
178,000 households. This is slightly higher than the population growth rate (6.1%).

�� �������������������
21 Statistics Canada breaks down the total number of private dwellings into three groups: occupied by
usual residents, occupied by foreign and/or temporary residents and unoccupied dwellings. Collective
dwellings are not considered private dwellings.
�
�

���� ��		
%��
�&���*
���� 	!�.�!!���������� ���.	�	���������� 	�.���������� !���
"�#�����
 ��.�! ������������� ��.!	!������������� �.�� ���������� ���� �����
$����
�
�� !�.���������������� ! .���������������� �.!!����������� !��� �����
%��
�&��� ��.�� ������������� ��. !�������������� �.������������� ���� �	���
'�����(�#���
�� �.	����������������� �.�!!��������������� 	!�������������� ���� 	���
%
&&
�&
�� �. 	���������������� �.������������������ �		������������� 	���� 	���
%�&#�� �.� ���������������� �.	�!��������������� !��������������� 	���� ����
%��&)��� �.!����������������� !.������������������ 	.��	���������� 	!��� ����

1
����0���
��������	

����

�����
1��)���

(������������
���

�)
&&�����

����&�/�����
�()
&&�����

���
�

7.2 Dwelling Types
In 2011, the vast majority of dwellings people occupied throughout Waterloo Region
were single detached homes accounting for almost 60% of the total dwellings.

The growth rate in occupied dwellings from 2006 to 2011 was 7.6% in Waterloo Region.
Single detached homes had an increase of 7.8% but the largest increase in all dwelling
types was row houses with a 13.3% increase.

Figure 31: Dwelling Types Waterloo Region 2011

There are some notable differences between the cities and townships areas with
regards to dwelling types.

The cities of Cambridge, Kitchener and Waterloo have the only apartment buildings with
five or more floors in the region, and account for 4.9%, 14.2% and 10.7% of this housing
type respectively. The remaining dwelling types were divided between apartments with
less than five floors (12.7%, 15.2% and 11.2%) followed by row houses (11.4%, 11.3%
and 12.1%), semi-detached houses (8.2%, 6.3%, and 5.2%), and duplexes (3.2%, 3%
and 2.3%).

The remaining housing that accounted for less than 0.5% of the market was classified
as “movable dwellings” that includes mobile homes, houseboats, railroad cars, and
alternately-defined single attached homes.

In North Dumfries, the majority (87.9%) of the housing is single detached, with the
remaining dwelling types including apartments under five floors, row houses and semi-
detached with each type making up just over 3% of the occupied housing and just 0.5%
of movable dwellings.

In Wilmot, 79.4% of the housing is single detached, the remaining includes 9.2% semi-
detached homes and 7.4% are apartments under five floors. There are 2.4% row

���	�

����

	����

 ���

	�� �

���� ���� ���� ,���&
4�
����
������

,
#�4�
����
������

*�)�����

90���#
��>����
����#��
�����
��

90���#
��>��
)
����������

����
��

90���#
��>���0&
=

+��
������&
4������
������

,����
-�,����������"�����.�"
���� ��		

�!�
�

��

houses and 1.2% and the remaining 0.3% includes movable dwellings and alternately-
defined single attached homes.

In Woolwich, 76.4% of the housing is single detached and just over 8% each of semi-
detached houses and apartments under five floors. There are 4.3% row houses and the
remaining dwelling types include duplexes and movable dwellings at about 1% of the
market.

In Wellesley there is a similar distribution of housing types to the other Townships. The
majority of dwellings are single-detached homes at 84.7%, followed by 9.7% of semi-
detached houses. There are 3% apartments under five floors and 1.6% row housing.
The remaining 10% falls into duplexes, movable dwellings and alternately defined single
attached homes.

7.3 Trends and Implications

Single detached houses account for over 60% of the housing stock in Waterloo Region.
In the townships, they account for between 80-90% of the housing available.

� As the population ages, housing needs and requirements will also change.
� There is a trend of home owners to want to age in place; this is part of a current

and ongoing national trend. There is a growing demand for home adaptations
and support services that enables people to remain in their homes as they age.22
Seniors that age in place will require supports to make these adaptions.

� Options for supportive housing or downsizing are limited in the Townships and
individuals must move to more urban areas.

� Housing affordability is an issue as seniors age and enter into retirement and
beginning living off a fixed pension income.

� More supportive and affordable housing programs that promote independent
living will be required as the population ages.

� Changing needs of families – more families are not having children and there is
an increase in people over 25 years of age living in the parental home for a
longer period of time. This will create new dynamics in families and impact the
housing needs.

���
22Canada Mortgage and Housing Corporation (2011). Canadian Housing Observer 2011. Retrieved from
http://www.canadianmortgagetrends.com/canadian_mortgage_trends/Article_Files/2012/CMHC-2011.pdf
p. 62

� �
�

8.0 Household Characteristics
In 2011 there were 499,610 people living in private households23 in Waterloo Region.
This is an increase of 6.1% from 470, 840 people at the previous census. In Waterloo
Region, 85.3% of the population lived with a spouse, children or parents, while 1.9%
lived with other relatives, 3.7% lived with non-relatives and 9.1% lived alone. There was
an average of 2.6 people per household in the region.

Figure 32: Living Arrangements

�
Sources: Statistics Canada, 2006 and 2011 Census

The number of people living in private households has increased significantly in the
Townships of Wellesley, Wilmot and Woolwich. The living arrangement in these
Townships is predominantly (over 90%) made up of people in census family
households. Throughout the region (with the exception of Waterloo and North Dumfries)
there is also an increase of people living alone. With this, the growth rate of people
living alone ranges from 11% to 25% and represents almost 4% to 11% of all
households.

8.1 Household Size
The average household size in Waterloo Region is 2.7 persons. All household
averages have stayed consistent in the region since the 2006 census except in the
Townships of Wilmot and Woolwich. The average house size in Cambridge and
Waterloo is 2.6 people while in Kitchener it is 2.5 people. This is comparable with the
Ontario average of 2.6 people.

�� �������������������
23 Household: a person or a group of persons (other than foreign residents) who occupy the same
dwelling and do not have a usual place of residence elsewhere in Canada. It may consist of a family
group (census family) with or without other persons, of two or more families sharing a dwelling, of a group
of unrelated persons, or of one person living alone.

/
 �� ��� �� ��/�� �� �
 �?���
 ��&�� � ,0���
 ����&��
 �����0� �
 ��� 8� �� ����&��

���� ��		

1��)���
*� �
 �

��������
��		 ��		

�����
����
 �
��&��

1��)���
*� �
 �

��������
��		 ��		

�����
����
 �
��&��

1��)���
*� �
 �

��������
��		 ��		

�����
����
 �
��&��

1��)���
*� �
�

��������
��		 ��		

�����
?���
 �
?�&�� �

1��)���
*� �
 �

��������
��		

%� �
 �&���*
 �� ��� ���.!���� � .�	����� ��	� ���.�	���� !���� ��!� .��� ��� 	� � 	�� � 	!.��� � ���� �	��� ��.�!� � �	� 		���

"�#��� ��
� 		!.����� 	��.������� ���� 		�.!����� !!��� ���� �.�!� ��� ��	� 	���� �.��� ��� ���� ����� 	�.��� � !��� 	����

$� ���
 �
 � ��	.����� �	�. ������ ���� 	!.!������� !���� ���� �.��� ��� ��	� 	���� !.��� ��� �� � ����� ��. �� � 	���� 	����

%� �
 �&�� �. ������ �.� ������� 	��� !�.� ������ !���� 4���� 	.������ 	��� 	 ��� �.� � ��� �� � 	���� !. �� ��� ��� ����

'�����(�#���
 � !. !������� .�	��������� ���� !.���������� ���� ���� 	�������� 	��� 	!��� 	�������� 	�	� ����� ��������� ��!� ����

%
&&
�&
� .� ������� 	�.�	������� ��� 	�.�������� ���� 	��	� 	�� ������ 	��� 	���� 		� ������ 	�	� 4����� � ������� ���� 	����

%�&#�� 	�.! ����� 	!. �������� 	���� 	�.�������� 	�	� 		��� ��� ������ 	�	� ����� � ������� 	��� ���!� 	.	!� ��� ���� 	����

%��&)� �� 	 .������� ��.��������� 	!��� ��.�������� ��!� 	���� �!� ������ 	��� ���	� �	� ������ 	�!� ����� 	.� � ��� ���� �����

8� �� ���)� ������
 ���
&� �� �
 � 8� �� ���)� ���'��4�
&� �� �

8� �� ���
9��� ��
#
 ���

���
�

The townships have slightly higher household sizes then the cities; Wellesley has 3.4
people per household while North Dumfries has an average of 2.9 people. Woolwich
and Wilmot have an average of 2.7 and 2.8 people both down 0.1 from the 2006
censes.

Figure 33: Proportion of Households by Household Si ze Waterloo Region 2011

In 2011, the dominant household size was two person households; this represents 33%
of all the households in Waterloo Region. One significant change since 2006 is the
growth of one person households. Between 2006 and 2011, the one person household
grew 12% in the region and in 2011 represent 24% of the households; about one in four
of the households had only one person.

Figure 34: Change in Household Size 2006 to 2011

As shown in Figure 34, between 2006 and 2011 one and two person households were
the fastest growing households in the Region. All household sizes continue to increase
with the exception of households of 4 or more in North Dumfries and five or more
people in Cambridge, Waterloo, and Wellesley.

�� 	�� ��� ��� ��� ���

"�#�����

$����
�
�

%��
�&��

'�����(�#���
�

%
&&
�&
�

%�&#��

%��&)���

��������#��
�0
�����

�����0
�����

�����0
�����

�����0
�����

�����0
�����

���	�0
����

,����
-�,��������� "�����.���		�"
�����

	���� 	��!� ��	�
���� 	�� � 	 �	� �����

	����
 ��� ��	�

	���� 	����
	���� ���	�

�� �
!�	� ����

����

	��	�
	����

	��!�

��!�
����

�� �

4��!�

	��	�
		���

	!� �

4��	� 4����
4�� �

	�!�

4����

!���
 ���		��� 	!��� ����

����
	��	�

"�#�����
 $����
�
� %��
�&�� '�����(�#���
� %
&&
�&
� %� &#�� %��&)���

��	�0
���� ����0
����� ����0
����� ����0
����� ����0
����� �������#��
�0
�����

,����
-�,����������"�����.������������		�"
�����

�	�
�

Three person households account for 17% and households with four or more people
represent almost 30% of the households in the region. Cambridge, Kitchener and
Waterloo have a larger proportion of one person households. Households in Wellesley
and Woolwich have a larger proportion of more than six person households.

Map F: Seniors Living Alone

In Waterloo Region, 9.1% of the population lives alone. Of the 58,485 seniors (aged
65+) in the region 14,370 (24.6%) live alone. This proportion has not changed much
since 2006 and is on par with the provincial population of seniors living alone.
The highest incidents occur in the City of Waterloo where 33.5% of the senior
population lives alone, followed by the City of Kitchener (26.7%) and the City of
Cambridge (24.6%). In the townships the percentage of seniors living alone ranges
from 18% in Wilmot and Woolwich and 16% in North Dumfries and Wellesley.

�

���
�

8.2 Trends and Implications

The average household size is 2.6 people and has changed only slightly between 2006
and 2011. 85.3% of households were people who lived with a spouse, child(ren) or
parents, 1.9% lived with other relatives, 3.7% lived with non-relatives and 9.1% lived
alone.

Throughout the region (with the exception of Waterloo and North Dumfries) there is also
an increased number of people living alone; this increase ranges between 11% and
25% and represents almost 4% to 11% of the total population in each municipality.

In 2011, over 14,370 seniors lived alone in Waterloo Region, representing 24.6% of the
senior population.

� The population is aging, and women are living longer than men. More supportive
and affordable housing programs that promote independent living will be required
as the population ages.

� The size of households is changing as a result of changing demographics and
living arrangements. Changing household size can have an effect on the
housing needs in the community. In Canada, there is a downward trend towards
smaller households due to fewer children being born, the rise in separation and
divorce rates, and more people living alone.

� People are growing older and if they are to remain where they live they require
supports.

� The average number of persons per household is a factor when planning, it
connects population and housing needs. Changes in the average household size
over time highlights the impact of population change and the relationship
between households and different types of dwellings. This creates a change in
the demand for different types of housing.

���
�

9.0 Language 24
Canada has two official languages, English and French. A person whose first language
is neither of Canada's official languages is referred to as an allophone.
In Waterloo Region, 375,515 people or 74.8% of the population 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
2011. 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.

Figure 35 below shows the linguistic diversity in Waterloo Region and the distribution of
the top 10 mother tongue non-official languages. It shows in blue the percentage of the
total population that speaks that language. In red it shows a further breakdown of the
22.4% of the population that identified a language other than French or English as their
mother tongue.

Figure 35: Top 10 Most Common Mother Tongues Waterl oo Region 2011

Sources: Statistics Canada, 2011 Census

In 2011, 84.4% of the population reported only speaking English at home, 0.3% spoke
only French, and 11.9% spoke a non-official language only. In comparison, the
provincial percentages were 79% for only English, 2.2% for only French and 14.4% for
only a non-official language.

�� �������������������
24 The language questions in the 2011 Census were presented in a different context then the 2006
Census and as a result there are problems in how these questions were reported by Canadians in
regards to their mother tongue and home language. This has prompted Statistics Canada to issues a
warning to exercise caution when evaluating trends related to mother tongue and home language to the
previous census.
�

����
��	� 	��� 	�	� 	�	� 	���

	� �
	��� ��!� ����

	����

 ���

��	�

��!� ��!� ����

!���

��	� ���� �� �

��

��

��

��

!�

	��

	��

	��

	��

/
��
����
��������&�/�0�&����� /
��
����
�������4�������&�&������
�#���
�������
�0 �0�&�����

���
�

Figure 36: Waterloo Region Most Common Mother Tongu e and Languages at Home

Source: Statistics Canada 2011 Census

The diversity that exists in Waterloo Region is reflected through the language people
speak at home other than Canada’s official languages. When examining the language
people speak most often at home, it illuminates the retention of a given immigrant
mother tongue25. There are 59,620 people (11.9%) who speak a non-official language
at home. The top five in Waterloo Region are: Chinese languages26 (6,500 people),
German (6,375 people), Spanish (4,720 people), Portuguese (4,470 people) and
Serbian (3,805 people). This represents 43.4% of all non-official languages spoken at
home.

�� �������������������
�� The term 'retention' is used to designate the phenomenon whereby people with a given immigrant
mother tongue speak that language at home. Retention is said to be 'complete' when the language is
spoken most often and 'partial' when it is spoken on a regular basis although it is not the main home
language. Statistics Canada (2013). Immigrant languages in Canada Language 2011 Census of the
Population. Retrieved from http://www12.statcan.gc.ca/census-recensement/2011/as-sa/98-314-x/98-
314-x2011003_2-eng.pdf
26 Chinese languages refers to all Chinese languages then do a further break down of Cantonese,
Chaochow, Fukien, Hakka, Mandarin, Shanghainese, Taiwanese and then Chinese n.o.s..(not otherwise
specified)

	�� �

	����

�� �

����

����

����

��	�

	���

	�	�

	�	�

�� �� �� �� !� 	�� 	��

��������"���
�
�&������
�

��������1
�#��

��������,0�����

��������/������
�

��������,
�����

1
�#��

/������
�

,0�����

*�#�����

/�&���

8�
���

��

���

0�
@

��
��

��#

3�
��

���
���

�

���
�

9.1 Cambridge
In Cambridge, 79.7% (100,075 people) of the population reported English only as their
mother tongue, 1.4% (1,700 people) reported French only, and 17.5% (21,945) reported
a non-official language only. In Cambridge the five most common non-official mother
tongues are Portuguese (5.2%), Panjabi (1.2%), Spanish (1.1%), Urdu (0.9%), and
Gujarati (0.9%).

Figure 37: Cambridge Most Common Mother Tongues and Languages at Home

Source: Statistics Canada 2011 Census

There are 10,535 people (8.4%) who speak a non-official language at home. The top
five in Cambridge are: Portuguese (2,825 people), Panjabi (945 people), Gujarati (705
people), Urdu (685 people) and Spanish (665 people). This represents 55.3% of all
non-official languages spoken at home.

9.2 Kitchener
In Kitchener, 71.2% (154,125people) of the population reported English only as mother
tongue, 1.3% (2,865 people) reported French only, and 25.7% (55,625 people) reported
a non-official language only. In Kitchener the five most common non-official mother
tongues as a percentage of the population are German (2.6%), Spanish (2.6%),
Romanian (2.0%), Serbia (1.9%), Polish (1.5%) and Portuguese (1.5%).

���!�

 ���

����

����

����

����

	���

	�	�

�� �

�� �

�� �� 	�� 	�� ��� ��� ���

/������
�

/������

1�������

<���

,0�����

/������
�

/�������6/������7

,0�����

<���

1�������

8�
���

��

���

0�
@

�
#�

���
���

��
���

��#

3�
��

���
���

�

���
�

Figure 38: Kitchener Most Common Mother Tongue and Languages at Home

�
Source: Statistics Canada 2011 Census

There are 30,565 people (14.1%) who speak a non-official language at home. The top
five in Kitchener are: Spanish (3,365 people), Serbian (3,125 people), Romanian (2,460
people), Chinese (2,140 people) and Arabic (1,670 people). This represents 41.7% of
all non-official languages spoken at home.

9.3 Waterloo
In Waterloo, 72.9% (71,425 people) of the population reported English only as mother
tongue, 1.1% (1,065 people) reported French only, and 24.4% (23,910 people) reported
a non-official language only. In Waterloo the five most common non-official mother
tongues are Chinese languages (5.5%), German (2.9%), Arabic (1.4%), Spanish (1.2%)
and Polish (1.1%).

Figure 39: Waterloo Most Common Mother Tongue and L anguages at Home

�
Source: Statistics Canada 2011 Census

		���

	����

!���

����

����

����

����

����

	� �

	���

�� �� �� �� !� 	�� 	��

,0�����

,
�����

*�#�����

"���
�

9�����

1
�#��

,0�����

*�#�����

,
�����

/�&���A/������
�

8�
���

��

���

0�
@

�
#�

���
���

��
���

��#

3�
��

���
���

�

���	�

��!�

����

����

����

����

�� �

	���

	���

	�	�

�� �� 	�� 	�� ��� ��� ��� ���

"���
�

/
������62����7

9�����

,0�����

$��
��

"���
�

1
�#��

9�����

,0�����

/�&���

8�
���

��

���

0�
@

�
#�

���
���

��
���

��#

3�
��

���
���

�

���
�

There are 12,325 people (12.6%) who speak a non-official language at home. The top
five in the City of Waterloo are: Chinese languages (3710 people), Persian/Farsi (710
people), Arabic (700 people), Spanish (620 people), and Korean (620 people). This
represents 51.6% of all non-official languages spoken at home.

9.4 North Dumfries
In North Dumfries, 88.9% (8,285 people) of the population reported English only as
mother tongue, 0.9% (90 people) reported French only, and 9.6% (905 people) reported
a non-official language only. In North Dumfries the five most common non-official
mother tongues are Portuguese (2.9%), German (1.8%), Dutch (1.4%), Italian (0.8%),
and Polish (0.5%).

Figure 40: North Dumfries Most Common Mother Tongue and Languages at Home

Source: Statistics Canada 2011 Census

There are 190 people (2%) who speak a non-official language at home. The top five in
North Dumfries are: Portuguese (80 people), German (20 people), Dutch, Polish and
Serbian (10 people respectively). This represents 68.4% of all non-official languages
spoken at home.

9.5 Wellesley
In Wellesley, 61.9% (6,635 people) of the population reported English only as their
mother tongue, 0.5% (50 people) reported French only, and 36.6% (3,910 people)
reported a non-official language only. In Wellesley the five most common non-official
mother tongues are German (32.8%), Dutch (2.3%), Romanian (0.4%), Spanish (0.3%),
and Polish (0.3%).

���	�
	����

����
����
����

�� �
	�!�
	���

��!�
����

�� 	�� ��� ��� ��� ���

��������/������
�

��������1
�#��

��������(����
��������/�&���

��������,
�����

/������
�

1
�#��

(����
;��&���
/�&���

8�
���

��

��0

�@

�

#�
���

���

��

���
��#

3�

��

���

���
�

�!�
�

Figure 41: Wellesley Most Common Mother Tongue and Languages at Home

Source: Statistics Canada 2011 Census

There are 3,035 people (28.3%) who speak a non-official language at home. The top
five in Wellesley are: German (2795 people), Dutch (170 people), Spanish (15 people),
Romanian and Polish (10 people respectively). This represents 99.2% of all non-official
languages spoken at home.

9.6 Wilmot
In Wilmot, 89.3% (16,960 people) of the population reported English only as their
mother tongue, 0.9% (170 people) reported French only, and 9.2% (1735) reported a
non-official language only. In Wilmot the five most common non-official mother tongues
are German (3.9%), Dutch (0.6%), Polish (0.6%), Romanian (0.6%), Italian (0.4%) and
Portuguese (0.4%).

Figure 42: Wilmot Most Common Mother Tongue and Lan guages at Home

Source: Statistics Canada 2011 Census

 ��	�

����

����

����

����

���!�

����

����

����

����

�� ��� ��� ��� !�� 	���

1
�#��

(����

,0�����

*�#�����

/�&���

1
�#��

(����

*�#�����

,0�����

/�&���

8�
���

��

���

0�
@

�
#�

���
���

��
���

��#

3�
��

���
���

�

�����

	��	�

!���

��	�
����

�� �

����
����

����

����

�� �� 	�� 	�� ��� ��� ���

1
�#��

*�#�����
/�&���

,
�����

;��&���

1
�#��

(����

/�&���

*�#�����
;��&���

8�
���

��

��0

�@

�

#�
���

���

��

���
��#

3�

��

���

���
�

� �
�

There are 420 people (2.2%) who speak a non-official language at home. The top five
in Wilmot are: German (105 people), Romanian (55 people), Polish (35 people), Serbian
(30 people) and Italian (25 people). This represents 59.5% of all non-official languages
spoken at home.

9.7 Woolwich
In Woolwich, 79.0% of the population reported English only as their mother tongue,
0.7% reported French only, and 19.6% reported a non-official language only. In
Woolwich the five most common non-official mother tongues are German (32.8%),
Dutch (2.3%), Romanian (0.4%), Spanish (0.3%) and Polish (0.3%).

Figure 43: Woolwich Most Common Mother Tongue and L anguages at Home

Source: Statistics Canada 2011 Census

There are 2545 people (11.2%) who speak a non-official language at home, the top five
in Woolwich are: German (1940 people), Dutch (135 people), Serbian (50 people)
Romanian (45 people) and Spanish (40 people). This represents 86.8% of all non-
official languages spoken at home.

Map G shows the distribution of non-official home language speaking population by
census tract and dissemination area. The geographic distribution reflects the diversity
that exists across the region with almost one in eight people speaking a non-official
mother tongue most often in the home. The three cities and the Township of Woolwich
were comparable with the regional average of 11.9% while the Townships of North
Dumfries and Wilmot were well below the regional average with just 2% of the
population speaking a non-official language in the home. Wellesley has the highest
percentage of its population who speak a non-official language.

�����
����

����
	�!�
	���

���!�
����

����
����
����

�� 	�� ��� ��� ��� ��� ��� ��� !��

��������1
�#��
��������(����

��������,
�����
��������*�#�����

��������,0�����

1
�#��
(����

*�#�����
,0�����

/�&���

8�
���

��

��0

�@

�

#�
���

���

��

���
��#

3�

��

���

���
�

���
�

Map G: Person speaking a non-official Mother Tongue most often at home �

�

9.8 Trends and Implications
English is the most prevalent mother tongue in Waterloo Region, spoken by 74.8% of
the population, which is higher than the provincial rate of 68.2% of the population.

Languages spoken at home reflect the diversity of the region. There are almost one in
eight people speaking a non-official mother tongue most often in the home.

Across the townships, German is the top non-official language spoken most often at
home while there is more variety of languages in the cities.

� Understanding the dominant languages and mother tongues assist in ensuring
programs are accessible to the public.

� Non-official home language population is a measure for language training and
service delivery requirements.

� Can assist governments and other organizations in determining languages to use
in a specific geographic area.

�	�
�

10.0 Selected Statistic Canada’s Definitions
Definitions have been adapted from Statistics Canada definitions, accessed online at
http://www12.statcan.gc.ca/census-recensement/2011/ref/dict/azindex-eng.cfm

Age: Refers to the age of a person (or subject) of interest at last birthday (or relative to
a specified, well-defined reference date).

Children and Youth: Defines children as persons from birth to 14 years old and youth
as persons between 15 to 24 years.

Census Family: Refers to a married couple (with or without children), a common-law
couple (with or without children) of opposite or same sex, or a lone parent family with at
least one child living in the same dwelling.

Census Family Composition: Refers to the classification of census families according
to the number and/or age groups of children at home.

Census Family Status: Classification of persons according to whether or not they are
members of a census family and the status they have in the census family (a census
family is composed of a married couple or two persons living common-law, with or
without children, or of a lone parent living with at least one child in the same dwelling). A
person can be a married spouse, a common-law partner, a lone parent, a child or a
person not in a census family.

Census Family Structure: Refers to the classification of census families into married
couples (with or without children of either and/or both spouses), common-law couples
(with or without children of either and/or both partners), and lone parent families by sex
of parent.

Dwellings: Private: A separate set of living quarters designed for or converted for
human habitation in which a person or group of persons reside or could reside. A
dwelling must have a source of heat or power and must be an enclosed space that
provides shelter from the elements.

Household: Consists of a person or a group of persons who reside in the same
dwelling. It may consist of a census family with or without unrelated persons, two or
more families sharing a dwelling, a group of unrelated persons, or of one person living
alone. There are more households than families.

Language: Home Language: Refers to the language spoken most often at home by
the individual at the time of the census.

���
�

Language: Knowledge of Non-official Languages: Refers to the language or
languages, other than French or English, in which the individual can conduct a
conversation.

Language: Mother Tongue: Refers to the first language learned at home in childhood
and still understood by the individual on May 10, 2011.

Language: Non-Official Language: Refers to the language(s) spoken by a person
(other than English or French) well enough to conduct a conversation.

Language: Official Language: Refers to the ability of a person to conduct a
conversation in English only, in French only, in both English and French or in neither
English nor French.

Marital Status: Refers to the marital status of a person 15+ in the following categories:
Married (including common-law): Persons whose spouse is living, unless the
couple is separated or a divorce has been obtained

Separated: A person who is married but is no longer living with their spouse (for
any reason other than illness, work or school) and who has not obtained a
divorce. Persons living common law are not included in this category.

Divorced: A person who has obtained a legal divorce and who has not
remarried.

Widowed: A person who has lost his/her spouse through death and who has not
remarried.

Single (never legally married): A person who has never married or a person
whose marriage has been annulled and who has not remarried.

Rounding of Census Data
Random rounding and percentage distributions: To ensure the confidentiality of
responses collected for the 2011 Census, a random rounding process is used to alter
the values reported in individual cells. As a result, when these data are summed or
grouped, the total value may not match the sum of the individual values, since the total
and subtotals are independently rounded. Similarly, percentage distributions, which are
calculated on rounded data, may not necessarily add up to 100%.
Due to random rounding, counts and percentages may vary slightly between different
census products, such as the analytical document; highlight tables, and topic-based
tabulations.

���
�

11.0 References
Canada Mortgage and Housing Corporation (2011). Canadian Housing Observer 2011.
Retrieved from
http://www.canadianmortgagetrends.com/canadian_mortgage_trends/Article_Files/2012
/CMHC-2011.pdf

Government of Canada (n.d.) Canada’s Action Plan. Retrieved from
http://actionplan.gc.ca/en/initiative/eliminating-mandatory-retirement-age

Heese, E. (2012). Senior Market Analyst Canada Mortgage and Housing Corporation
Catching the Wave Local Demographics presentation Nov 1, 2012

Ministry of Finance Information Centre (2012) Ontario Population Projections Update
2011-2036. Retrieved from
http://www.fin.gov.on.ca/en/economy/demographics/projections/

Region of Waterloo Planning Information and Research (2013). Single years of age by
municipality model.

Statistics Canada (2013). 2011 Census. Retrieved from
http://www12.statcan.gc.ca/census-recensement/index-eng.cfm

Statistics Canada (n.d.). 2006 Census of the population. Retrieved from
http://www12.statcan.gc.ca/census-recensement/2006/index-eng.cfm

Statistic Canada (2013). Canadians in Context - Population Size and Growth. Retrieved
from http://www4.hrsdc.gc.ca/.3ndic.1t.4r@-eng.jsp?iid=35#M_2

Statistics Canada (2012). Census Dictionary. Retrieved from
http://www12.statcan.gc.ca/census-recensement/2011/ref/dict/index-eng.cfm

Statistics Canada (2013) Generations in Canada: Age and sex, 2011 Census.
Retrieved from http://www12.statcan.gc.ca/census-recensement/2011/as-sa/98-311-
x/98-311-x2011003_2-eng.cfm

Statistics Canada (2013). Immigrant languages in Canada Language 2011 Census of
the Population. Retrieved from http://www12.statcan.gc.ca/census-
recensement/2011/as-sa/98-314-x/98-314-x2011003_2-eng.pdf

Statistics Canada (2012). How many years to retirement? Catalogue number 75-006-X
Retrieved from http://www.statcan.gc.ca/pub/75-006-x/2012001/article/11750-eng.pdf

Statistics Canada (2012). The Canadian Population in 2011: Age and Sex Statistics
Canada Catalogue no. 98-311-XWE2011001 Ottawa. Retrieved from

���
�

http://www12.statcan.gc.ca/census-recensement/2011/as-sa/98-311-x/98-311-
x2011001-eng.pdf

World Health Organization (2013). Age-friendly Environments Programme. Retrieved
from http://www.who.int/ageing/age_friendly_cities/en/
�

