

on Rural Ontario

Vision, Voice and Leadership

Dwellings needing major repairs by census subdivision

Vol. 5, No. 12, 2018

Highlights

- In 2016, there were 89 census subdivisions with one-quarter or more of their households residing in dwellings needed major repairs.
- All 89 were in northern Ontario 83 were Indian Reserves, 3 were Indian Settlements, 2 were unorganized territories and 1 was a township.

Why look at dwellings needing major repairs?

The quality of housing is a major component of one's basic needs. A dwelling requiring major repairs reduces the level of living of individuals. The Canada Mortgage and Housing Corporation (CMHC) uses three indicators for assessing "core housing need"¹: 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 of households without "adequate" housing (i.e., their dwelling needs major repairs).

This Fact Sheet topic has both CD and CSD fact sheets that should be read together. Figure 1 in the CD fact sheet includes all the Census Divisions in the province and Table 1 in the CSD Fact Sheets presents results for top and bottom ranked geographies. The complete results for all individual CSDs are available for download as an Excel spreadsheet.

Findings

There is a wide range across subdivisions² (CSDs) in non-metro Ontario in terms of the percent of households residing in dwellings requiring major repairs³ (Table 1 and the Map). For reference purposes, across all of Ontario, 6.1% of households reside in a dwelling needing major repairs. At the extreme low end, there are localities with no dwellings needing repairs and at the extreme high

end, the rates are sometimes 10 times the Ontario average.

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 census divisions (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 61% or more of their households⁴ residing in dwellings that needed major repairs (Table 1). All 10 CSDs were northern Indian Reserves. The accompanying "Expanded⁵ Table 1" shows there were 89 CSDs across Ontario with one-quarter or more of their households residing in dwellings needed major repairs. All 89 CSDs were in northern Ontario – 83 were Indian Reserves, 3 were Indian Settlements, 2 were unorganized territories and 1 was a township.

Within non-metro CDs, 27% of the CSDs reported one-fifth or more of their households were residing in dwellings requiring major repairs (Table 2).

Discussion

Adequate housing varies greatly across CSDs within non-metro Ontario. In each of metro, partially-non-metro and non-metro CDs, the CSDs with the higher incidence of dwellings needing major repairs were Indian Reserves.

¹ Defined in Statistics Canada. (2017) **2016 Census Dictionary** (Ottawa: Statistics Canada, Catalogue no. 98-301).

² 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) (http://www12.statcan.gc.ca/census-recensement/2016/ref/dict/index-eng.cfm).

Examples of major repairs includes defective plumbing or wiring, the need for structural repairs to walls/floors/ceilings, etc.

⁴ 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) (http://www12.statcan.gc.ca/census-recensement/2016/ref/dict/index-eng.cfm).

The complete replice of CSDs in Table 4.

⁵ 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.

Table 1. Ranking of census subdivisions ¹ by percent of households residing in dwellings							
needing major repairs ² , Ontario, 2016							
Rank of					Number of households		
CSDs within each type of CD	CD ID	Name of census division (CD)	CSD ID	Name of census subdivision ¹ (CSD)	Total	Dwelling needs major repairs ²	Percent
Census subdivisions within metro census divisions (showing ³ the 5 h					d the 5 lowes	st ranking CS	SDs)
1	3519	York	3519028	Vaughan	94,255	2,195	2.3
2	3519	York	3519044	Whitchurch-Stouff ville	15,355	385	2.5
3	3524	Halton	3524009	Milton	34,255	900	2.6
4	3519	York	3519036	Markham	102,675	2,800	2.7
5	3519	York	3519038	Richmond Hill	64,115	2,085	3.3
						~~~~~	
21	~~~~	Brant	3529006	Brantford	39,215	2,855	7.3
22		Greater Sudbury	~~~~~	Greater Sudbury / Grand Sudbury	69,150	5,130	7.4
23		Brant		New Credit (Part) 40A	190	35	18.4
24	3519	York	3519076	Chippew as of Georgina Island First Nation	120	30	25.0
25		Greater Sudbury		Wahnapitei 11	50	20	40.0
Census subdivisions within partially-non-metro CDs (showing ³ the 5 highest and the 5 lowest ranking CSDs)							
1	3558	Thunder Bay	3558063	Pays Plat 51	35	-	
2	3558	Thunder Bay	3558080	Ojibw ay Nation of Saugeen (Savant Lake)	25	-	<b></b>
3	3543	Simcoe	3543014	Bradford West Gw illimbury	11,590	315	2.7
4	3530	Waterloo	3530035	Woolw ich	8,610	235	2.7
5	3530	Waterloo	3530027	Wellesley	3,335	105	3.1
189	3558	Thunder Bay	3558060	Pic Mobert North	65	30	46.2
190		Thunder Bay	3558069	Rocky Bay 1	65	30	46.2
191		Thunder Bay	3558065	Gull River 55	80	45	56.3
192		Simcoe	3543070	Christian Island 30A	15	<del></del> 10	66.7
193		Thunder Bay	3558085	Osnaburgh 63A	45	30	66.7
				ro CDs (showing ³ the 10 highest and the 10			00.1
1		Haldimand-Norfolk	3528035	New Credit (Part) 40A	50	-	
2		Renfrew		Head, Clara and Maria	100		
3		Nipissing		Mattaw an	70		
4		Manitoulin		Zhiibaahaasing 19A (Cockburn Island 19A)	25		
5		Timiskaming		Latchford	130		<u>.</u>
6		Timiskaming		Brethour	40		<u>.</u>
7				Matachew an 72	25		<u>-</u>
		Timiskaming		Hilton	155		
<del>8</del> 9		Algoma Algoma	3557004	Tarbutt and Tarbutt Additional	190	- -	
10	~~~	Algoma		Gros Cap 49	40		
<u>-</u>			3331010	Groo cap to			
316	3556	Cochrane	3556093	Fort Albany (Part) 67	205	125	61.0
317	3560	Kenora	3560061	Wabaseemoong	210	130	61.9
318	3560	Kenora	3560070	Deer Lake	210	130	61.9
319	3560	Kenora	3560053	Fort Hope 64	230	155	67.4
320	3560	Kenora	3560075	Kitchenuhmaykoosib Aaki 84 (Big Trout Lake)	305	210	68.9
321	3560	Kenora	3560093	Neskantaga	75	55	73.3
322	3560	Kenora	3560050	Fort Albany (Part) 67	250	185	74.0
323		Kenora	3560078	Fort Severn 89	80	60	75.0
324	3560	Kenora	3560079	Webequie	155	120	77.4
325	3560	Kenora	3560055	Osnaburgh 63B	85	70	82.4

Note: "-" signifies less than 10.

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


^{1.} 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).

^{2.} Examples of major repairs include repairing defective plumbing or w iring and structural repairs to walls / floors / ceilings. For details, see Statistics Canada. (2017) **2016 Census Dictionary** (Ottaw a: Statistics Canada, Catalogue no. 98-301) (http://www12.statcan.gc.ca/census-recensement/2016/ref/dict/index-eng.cfm).

^{3.} For the ranking of all CSDs, see the accompanying "Expanded Table 1" at http://www.ruralontarioinstitute.ca/rural-reports/focus-on-rural-ontario.

Table 2. Percent distribution of census subdivisions¹ by percent of households in dwellings requiring "major repairs"², Ontario, 2016 Type of census division (CD) Percent of households in Metro Partially-non- Non-metro dwellings All CDs metro CDs CDs **CDs** needing "major repairs"2 Percent distribution of census subdivisions¹ Less than 6.1% 68 31 6.1% to 9.9% 20 40 34 36 10% to 19.9% 20 20% and over All CSDs1 100 100 100

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 NRagetlie@RuralOntarioInstitute.ca

Census subdivisions (CSDs) (i.e. incorporated towns, municipalities or similar jurisdictions, such as Indian Reserves.

^{2.} Examples of major repairs includes defective plumbing or wiring, the need for structural repairs to walls/floors/ceilings, etc.