

## on Rural Ontario


Vision, Voice and Leadership

## Dwellings needing repairs or lacking bedrooms by census subdivision

Vol. 5, No. 16, 2018

### **Highlights**

- There are 89 census subdivisions which had 30% or more of their households residing in dwellings needing major repairs or lacking suitable bedrooms in 2016.
- Of these, 86 were Indian Reserves, 2 were Indian Settlements and 1 was a village.
- Almost all (81 of 89) were in the north.

# Why look at dwellings needing repairs <u>or</u> without suitable bedrooms?

The quality of housing is a major component of one's basic needs.

The Canada Mortgage and Housing Corporation (CMHC) uses three indicators for assessing "core housing need"<sup>1</sup>: a) adequacy (need for major repairs); b) affordability (housing costs relative to income); and c) suitability (based on enough bedrooms for the age and sex of household members).

This Fact Sheet considers the range across census subdivisions<sup>2</sup> (CSDs) of households needing major repairs or without a suitable number of bedrooms.

This measure summarizes two accompanying Fact Sheets – one on dwellings needing repairs and one on dwellings lacking suitable bedrooms.

This Fact Sheet topic has both census division (CD) and CSD Fact Sheets that should be read together. Figure 1 in the CD Fact Sheet includes all the CDs in the province and Table 1 in the CSD Fact Sheet presents results for top and bottom ranked CSDs.

#### **Findings**

There is a wide range across CSDs in non-metro Ontario in terms of the percent of households<sup>3</sup>

needing major repairs <u>or</u> lacking suitable bedrooms<sup>4</sup> (Table 1 and the Map).

In Table 1, the far-left column shows the rank and the far-right column shows the percent. We show the top 10 and lower 10 ranking CSDs within non-metro CDs. Within metro and partially-non-metro CDs, we show the top 5 and the lower 5 ranking CSDs.

Within non-metro CDs, 10 CSDs had 75% or more of their households residing in dwellings that needed repairs or lacked suitable bedrooms (Table 1). All 10 were in the Kenora CD. All 10 were Indian Reserves. In fact, the accompanying "Expanded<sup>5</sup> Table 1" shows there were 89 CSDs with 30% or more of their households residing in dwellings needing major repairs or lacking suitable bedrooms. Of these, 86 were Indian Reserves, 2 were Indian Settlements and 1 was a village. Most (81 of 89 CSDs) were in the north.

Within non-metro CDs, 27% of the CSDs reported that 25% or more of their households were residing in dwellings needing major repairs <u>or</u> lacking suitable bedrooms (Table 2). This is double the share of CSDs in metro CDs (12%) and partially-non-metro CDs (11%) reporting more than 25% of households residing in dwellings needing major repairs <u>or</u> lacking suitable bedrooms.

### **Discussion**

Housing quality varies greatly across the census subdivisions within non-metro Ontario.

See Canada Mortgage and Housing Corporation (CMHC). (2015) 2011
 Census/National Household Survey Housing Series: Issue 3 The
 Adequacy, Suitability and Affordability of Canadian Housing, 1991-2011 (Ottawa: CMHC, April).
 A census subdivision is an incorporated town or municipality (or similar

A census subdivision is an incorporated town or municipality (or similar jurisdiction, such as an Indian Reserve). For details, see Statistics Canada. (2017) **2016 Census Dictionary** (Ottawa: Statistics Canada, Catalogue no. 98-301).
The data reported in this Fact Sheet is based on a custom tabulation of

<sup>&</sup>lt;sup>3</sup> The data reported in this Fact Sheet is based on a custom tabulation of 2016 census data and includes all households. The published data include an affordability component (calculated as housing costs per dollar of income) and only include non-farm households and households off Indian Reserves. For details, see "core housing need" in Statistics

Canada. (2017) **2016 Census Dictionary** (Ottawa: Statistics Canada, Catalogue no. 98-301).

<sup>&</sup>lt;sup>4</sup> Examples of major repairs include defective plumbing or wiring or the need for structural repairs to walls / floors / ceilings. The number of suitable bedrooms is based on the age, sex, and relationships among household members.

<sup>&</sup>lt;sup>5</sup> The complete ranking of CSDs in Table 1 is available as "Expanded Table 1" at http://www.ruralontarioinstitute.ca/rural-reports/focus-on-rural-ontario

For households off-reserve, the quality of housing is due, at least in part, to low household incomes and / or high costs for repairs to dwellings. Also, rural dwellings may be older, on average.

Households on Indian Reserves typically do not own their dwellings and thus there is the additional factor of the capacity of the Band Council to maintain the quality of their dwellings.

		_	_	subdivisions <sup>1</sup> by percent of house		siding in dwe	llings
need Rank	ding	major repair	ajor repairs <sup>2</sup> <u>or</u> without suitable bedrooms <sup>2</sup> , Ontario, 2016				.lda
of CSDs within each	CD ID	Name of census division (CD)	CSD ID	Name of census subdivision <sup>1</sup> (CSD)	Total	Needs major repairs or	Percent
of CD		division (02)				lacks suitable bedrooms <sup>2</sup>	
Censi	us su	bdivisions withi	n metro	census divisions (showing <sup>3</sup> the 5 highest a	and the 5 low	est ranking CSI	Os)
1	3519	York	3519044	Whitchurch-Stouff ville	15,355	765	5.0
2	3519	York	3519046	Aurora	18,850	1,185	6.3
3		York		East Gwillimbury	8,075	520	6.4
4	3524	Halton	3524001	Oakville	66,270	4,435	6.7
5	3529	Brant	3529005	Brant	13,315	925	6.9
21	3521	Peel	3521005	Mississauga	240,910	34,230	14.2
22	3520	Toronto		Toronto	1,112,930	200,420	18.0
23	3529	Brant		New Credit (Part) 40A	195	55	28.2
24	3519	York	3519076	Chippew as of Georgina Island First Nation	120	35	29.2
25	3553	Greater Sudbury	3553040	Wahnapitei 11	45	20	44.4
Censi	us su	bdivisions withi	n partial	ly-non-metro census divisions (showing³ t	he 5 highest	and the 5 lowes	t ranking
1	3507	Leeds & Grenville	3507033	Westport	300	15	5.0
2	3530	Waterloo	3530035	Woolw ich	8,610	450	5.2
3	3530	Waterloo	3530020	Wilmot	7,515	410	5.5
4	3537	Essex	3537034	LaSalle	10,695	590	5.5
5	3539	Middlesex	3539033	Middlesex Centre	5,985	340	5.7
189	3558	Thunder Bay	3558097	Whitesand	100	50	50.0
190		Thunder Bay	•••••	Pic Mobert North	65	35	53.8
191		Simcoe	~~~~~	Christian Island 30A	15	10	66.7
192	3558	Thunder Bay		Gull River 55	80	55	68.8
193	3558	Thunder Bay	3558085	Osnaburgh 63A	45	45	100.0
Censi	us su	bdivisions withi	n non-m	etro census divisions (showing <sup>3</sup> the 10 hig	hest and the	10 lowest ranki	ing CSDs)
1		Parry Sound		Parry Sound, Unorganized, North East Part	80	-	0.0
2		Manitoulin	• • • • • • • • • • • • • • • • • • • •	Zhiibaahaasing 19A (Cockburn Island 19A)	25	-	0.0
3		Timiskaming		Brethour	35	-	0.0
4		Rainy River	•••••	Daw son	180	-	0.0
5		Rainy River	3559053	Saug-a-Gaw -Sing 1	40	-	0.0
6		Nipissing		Nipissing, Unorganized, South Part	45	-	0.0
7		Timiskaming	3554014		225	10	4.4
8		Lambton		Plympton-Wyoming	3,055	140	4.6
9		Parry Sound	• • • • • • • • • • • • • • • • • • • •	McKellar	510	25	4.9
10		Bruce		Saugeen Shores	6,025	310	5.1
316	3560	Kenora	2560000	Shoal Lake (Part) 40	20	15	75.0
316 317		Kenora Kenora		Kitchenuhmaykoosib Aaki 84 (Big Trout Lake)	305	235	75.0 77.0
318		Kenora		Shoal Lake 34B2	45	35	77.8
319		Kenora	~~~~~	Poplar Hill	90	70	77.8
320		Kenora	•••••	Fort Hope 64	235	185	78.7
321		Kenora		Fort Albany (Part) 67	250	200	80.0
322	~~~~	Kenora	~~~~~~	Fort Severn 89	85	70	82.4
323		Kenora		Neskantaga	70	60	85.7
324		Kenora		Osnaburgh 63B	85	75	88.2
325	~~~~	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~		Webequie			90.3
	~~~~	Kenora Kenora		······································	155	140	~~~~~

Note: "-" signifies less than 10.

Source: Statistics Canada. Census of Population, 2016, custom tabulation.

<sup>1.</sup> A census subdivision (CSD) is an incorporated town or municipality or a similar jurisdiction, such as an Indian Reserve (using the CSD names in the Statistics Canada dataset).


<sup>2.</sup> Examples of major repairs include repairing defective plumbing or wiring and structural repairs to walls / floors / ceilings. The number of suitable bedrooms is based on the age, sex and relationships among household members. For details, see Statistics Canada. (2017) **2016 Census Dictionary** (Ottawa: Statistics Canada, Catalogue no. 98-301).

Table 2. Percent distribution of census subdivisions<sup>1</sup> by percent of households in dwellings requiring major repairs <u>or</u> without suitable bedrooms<sup>2</sup>, Ontario, 2016

Percent of households	Type of census division (CD)					
in dwellings requiring major repairs <u>or</u> without	Metro CDs	Partially-non- metro CDs	Non-metro CDs	All CDs		
suitable bedrooms <sup>2</sup>	Percent distribution of census subdivisions <sup>1</sup>					
Less than 8.0%	48	24	16	20		
8.0% to 11.5%	24	41	29	33		
11.6% to 24.9%	16	23	28	26		
25% and over	12	11	27	21		
All CSDs <sup>1</sup>	100	100	100	100		

<sup>1.</sup> Census subdivisions (CSDs) (i.e. incorporated towns, municipalities or similar jurisdictions, such as Indian Reserves.

Source: Statistics Canada, Census of Population, 2016, custom tabulation,


The Rural Ontario Institute gratefully acknowledges the work of Ray Bollman in preparing this edition of Focus on Rural Ontario. Questions on data sources can be directed to RayD.Bollman@sasktel.net. Any comments or discussions can be directed to <a href="Market-National-RayBollman@sasktel.net">NRayBollman@sasktel.net</a>. Any comments or discussions can be directed to <a href="Market-National-RayBollman@sasktel.net">NRayBollman@sasktel.net</a>. Any comments or discussions can be directed to <a href="Market-National-RayBollman@sasktel.net">NRayBollman@sasktel.net</a>. Any comments or discussions can be directed to <a href="Market-National-RayBollman@sasktel.net">NRayBollman@sasktel.net</a>. Any comments or discussions can be directed to <a href="Market-National-RayBollman@sasktel.net">NRayBollman@sasktel.net</a>.

<sup>2.</sup> Examples of major repairs include repairing defective plumbing or wiring and structural repairs to walls / floors / ceilings. The number of suitable bedrooms is based on the age, sex and relationships among household members.