

September 19, 2012

2011 Census: Marital Status, Families, Households and Dwelling Characteristics

The 2011 Census Day was May 9, 2011. Today, Statistics Canada released its third set of data from this Census, on family structure, marital status, households and dwellings.

The 2011 population of Toronto is 2,615,060, an increase of 4.5% since 2006. The data is not adjusted for undercoverage which is discussed below.

Families

- In 2011 there were 690,340 families in Toronto (up 20,235 from 2006) and 1,665,205 in the Greater Toronto Area (GTA) – up 131,540 over 2006. Toronto housed 41.5% of the GTA total, more than any other regional municipality in the GTA (although the City's proportion of the GTA has declined slightly from 44.0% since the 2006 Census). York Region was next, home to 21.7% of GTA families, but still with 328,360 fewer families than Toronto.
- Family structure continues to change. Since 2006, the number of common-law families in Toronto increased by 13.6%, lone parent families by 8.0%, whereas married couples remained the same with a slight increase of 0.2%. The number of lone-parent families in the rest of the GTA, 148,290, has now surpassed the number in Toronto at 146,990.
- The number of couple families with children in Toronto continues to decline. In 2011, 57.4% of couples had children, down from 58.9% in 2006. In the rest of the GTA, the percentage of couple families with children stood at 66.0%, down from 67.1% in 2006.
- Couples without children rose 5.6% in Toronto and increased 10.6% in the GTA between 2006 and 2011.

Marital Status

- Within the GTA, Toronto is home to 38.5% of married couples, 49.8% of common-law couples, and 49.8% of lone-parent families. The number of married couples has remained stable in Toronto, but has increased significantly in the rest of the GTA over the past two decades.
- The number of legally married persons increased slightly by 11,190 (or 1.1%) in Toronto to 991,700, and rose by 163,485 (or 11.8%) in the rest of the GTA between 2006 and 2011. The number of common law persons increased by 15.7% in Toronto, and 17.2% in the rest of the GTA. Toronto now accounts for 39.0% share of legally married persons in the GTA (41.0% in 2006).

- Since 2006, the percentage of divorced persons in Toronto decreased by 0.6%, lower than the GTA regions which decreased by 1.0%. Single persons in Toronto decreased by 3.0% and widowed persons dropped by 0.4%.

Seniors Living Alone

- There were 95,205 seniors living alone in Toronto in 2011, an increase of 6.0% over the 2006 Census. Toronto continues to have the highest share of seniors living alone in the GTA (25.2% in Toronto, versus 16.1% in the rest of the GTA).

Children Living in their Parental Home

- The number of children aged 25 years and over living at home continues to rise in all of the GTA. In 2011, 141,885 children 25 years of age and over lived in their parental home, up from 131,710 in 2006 or by 7.7% and higher than any other municipality in the GTA.
- The average number of children at home per census family remains higher in the Rest of the GTA (1.3) than in Toronto (1.1).

Households

- In 2011, the number of Toronto households stood at 1,047,880, growing 7% since 2006. Toronto accounts for 48.2% of GTA households, a decrease from 49.8% in 2006.
- Toronto households consist of 37.3% non-family households, 59.7 % single-family households and 3.0% multiple-family households. Since 2006, non-family households increased by 13.5%, single-family households increased by 3.9% while multiple-family households dropped by 4.6%.
- As a percentage of all GTA households, the highest proportion of non-family households is in Toronto (65.5%) while the highest proportion of single-family (57.8%) and multiple-family (64.4%) households are in the rest of the GTA. The non-family household type was the fastest growing type of household across the GTA.
- As of 2011, the number of one-person households in Toronto was 331,180, an increase of 12.1% over 2006. Larger households of 4 to 5 persons increased 0.5% while households of 6 or more persons declined over this period by 0.2%.
- The average number of persons in private households is lowest in Toronto (2.5) and highest in York and Peel Regions (both 3.2).

Structure Type

- Total number of occupied private dwellings in Toronto grew from 979,310 in 2006 to 1,047,875 in 2011, a growth rate of 7.0% since 2006.
- Single and semi-detached houses, duplexes, and low-rise apartments decreased as a proportion of all dwellings in Toronto between 2006 and 2011, while the proportion of row/town houses and high-rise apartment units increased. In terms of percent change by type of structure since 2006:

- Single and semi-detached houses increased by 3.0% and 4.2% respectively;
 - Row and townhouses increased by 10.3%;
 - High-rise apartments increased by 13.0%;
 - Low-rise apartments increased by 0.6%;
 - Duplexes increased by 1.5%;
 - Moveable dwellings decreased by 31.3%.
- The increase in high-rise apartment units between 2006 and 2011 represents the largest absolute increase between Census years since 1991.
- The number of single and semi-detached homes rose throughout the GTA by 93,965 units or by 9.4%.

Tenure and Period of Construction

- Unexpectedly, Statistics Canada has not released at this time data regarding the tenure of households and the period of construction of the dwellings occupied by these households. Further releases of data by Statistics Canada regarding families, households and structural types of dwelling are now scheduled for October and November 2012.

Tables, Charts and Maps

- A variety of illustrative tables and charts are attached.
- Maps are attached which show the distribution of Seniors 65 Years and Over Living Alone, Average Number of Persons in Private Households, and Absolute Change in the Average Number of Persons in Private Households 2006-2011.

FREQUENTLY ASKED QUESTIONS:**Why do the totals vary from table to table?**

The totals vary due to rounding of some of the totals by Statistics Canada to the nearest 5. Also, the sum of a characteristic may not precisely match the total number of households.

What is meant by the term “undercoverage”?

Statistics Canada's numbers upon release and as reported above do not account for undercoverage. Although Statistics Canada makes a great effort to count every person, in each Census a notable number of people are left out for a variety of reasons. For example, people may be traveling, some dwellings are hard to find, and some people simply refuse to participate. Statistics Canada takes this into account and estimates an 'undercoverage' rate for the urban region (CMA) every Census, but not for the City. The 2006 net undercoverage rate for the Toronto CMA is 4.94% ± 0.56%.

Net undercoverage also varies by age and sex and is highest for those between 15 and 44 years of age. In 2006, net undercoverage peaked at 9.91% for males and 6.08% for females 24-34 years of age, per the *2006 Census Technical Report: Coverage*, Cat. No. 92-567-X, released March 2010.

Is Toronto on track with the anticipated population and household growth?

The City's population is on track with the population forecast in the Provincial Growth Plan for the Greater Golden Horseshoe. The *Growth Plan* anticipated a 2011 population of 2,760,000, including Census undercoverage. The City's 2011 Census population is reported as 2,615,060. Given the 2006 net undercoverage rate for the Toronto CMA of 4.94% \pm 0.56%, the City's estimated actual population in 2011 is 2,744,000 \pm 15,000. This is very close to the level anticipated by the Growth Plan.

The average number of persons per household (PPH) in Toronto declined by 0.13 between 2001 and 2011, from 2.63 to 2.50. The City's projections (see [Flashforward](#)), based on the 1996 Census, correctly projected the 2001 average PPH but anticipated only a slight decline to 2.62 by 2011. By comparison, [The Growth Outlook for the Greater Golden Horseshoe](#) forecasted that the average PPH would decline from a high of 2.76 to 2.58 during the same timeframe, or by 0.18. Because the *Growth Outlook* anticipated a greater decline in average PPH than actually took place, this forecast anticipated a far higher rate of household growth than actually occurred.

The City's household growth is below that anticipated by the *Growth Outlook*, even though the population growth is on track with that forecast. The actual rate of household growth from 2001 to 2011 was between the rates anticipated by *Flashforward* and the *Growth Outlook*. In 2011, there were 1,047,877 households in the City of Toronto, an increase of 11.1% from 2001. The City's projections (without undercoverage) anticipated a growth of 10.6% and are within 7,000 households of the Census result while the *Growth Outlook* forecasted a faster rate of household growth at 13.8% and 20,000 more households than actually occurred.

Overall, the City's population growth is on track with the regional forecast, and the projected household growth has proven to be a good estimate of future households.

How do the changes in the 2011 Census methodology affect this release?

There have been changes in the way information has been collected for portions of the 2011 Census. This will impact the extent to which comparisons can be made with previous Census periods on some Census variables. The information previously collected by the long-form Census questionnaire was collected in 2011 as part of the new voluntary National Household Survey (NHS). The numbers in this particular release are from questions that are part of both the 2006 and 2011 Censuses and can be compared.

Why are some data not mapped in this report at smaller geographies?

Not all of the data at the Census Tract and Dissemination Area were released on September 19th by Statistics Canada. Other variables about Families at these smaller geographies will be released in stages in October and November 2012.

Where are other data such as income, education, and ethnicity?

The City of Toronto will be preparing Backgrounders coinciding with each release of data from the 2011 Census and the National Household Survey.

The 2011 Census release schedule is as follows:

- Population and Dwellings – February 8, 2012 (Backgrounder: <http://www.toronto.ca/demographics/pdf/2011-census-backgrounder.pdf>)
- Age and Sex – May 29, 2012 (Backgrounder: http://www.toronto.ca/demographics/pdf/censusbackgrounder_ageandsex_2011.pdf)
- Families, Households and Marital Status – September 19, 2012
- Structural Type of Dwelling and Collectives – September 19, 2012
- Language – October 24, 2012

The results of the new voluntary National Household Survey (NHS) will be released in 2013:

- Immigration, Citizenship, Language, Ethnic Origin, Visible Minorities, Religion, Aboriginal Peoples – May 8, 2013
- Labour, Education, Place of Work, Commuting, Mobility, Migration, Language of Work – June 26, 2013
- Income, Earnings, Housing and Shelter Costs – August 14, 2013

When are the City's Ward Profiles and Neighbourhood Profiles being released?

The Ward Profiles are based on a series of custom tabulations from what are now the Census and the NHS. City Planning staff will update the Ward Profiles when Statistics Canada can provide the necessary custom tabulations based on 2011 data from each Survey, beginning in late 2012 and subsequently in late 2013. The current Ward Profiles can be found at:

<http://app.toronto.ca/wards/jsp/wards.jsp>

The Neighbourhood Profiles will be released through the Social Development Finance & Administration Division a few weeks after each Census and NHS release. These profiles are released sooner than the Ward Profiles because the data are not based on custom tabulations. The current Neighbourhood Profiles can be found at:

<http://www.toronto.ca/demographics/neighbourhoods.htm>

Prepared by:

- Children's Services, Service System Planning and Policy Development
- City Planning, Policy and Research Section
- Parks Forestry & Recreation, Policy & Strategic Planning
- Policy, Planning, Finance and Administration, Communications
- Social Development, Finance and Administration, Social Policy Analysis and Research
- Toronto Public Health, Performance & Standards, Surveillance and Epidemiology

Contacts:

Harvey Low, Social Development Finance & Administration

Tel. No. 416-392-8660, Fax No. 416-392-4976

Email: hlow@toronto.ca

Michael Wright, City Planning, Policy and Research

Tel. No. 416-392-7558, Fax No. 416-392-3821

Email: mwright@toronto.ca

Number of Census Families by Family Structure

Source: Statistics Canada, Censuses 1991-2011

Number of Census Families by Family Structure, Toronto, Greater Toronto Area / Hamilton, 1991-2011

	Toronto					Rest of the GTA					GTA					GTA / H				
	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011
Total Couple Families	489,920	502,655	532,310	533,960	543,355	483,055	545,590	636,740	742,440	826,580	972,975	1,048,245	1,169,050	1,276,400	1,369,935	1,079,475	1,156,480	1,282,480	1,392,120	1,486,845
Total Couple Families without Children	208,170	201,065	212,780	219,345	231,595	158,335	174,425	208,400	244,230	280,990	366,505	375,490	421,180	463,575	512,585	410,455	420,485	468,265	512,530	564,560
Total Couple Families with Children	281,750	301,590	319,530	314,615	311,760	324,720	371,165	428,340	498,210	545,590	606,470	672,755	747,870	812,825	857,350	669,020	735,995	814,215	879,590	922,285
Married couples	452,935	460,630	476,430	472,410	473,445	452,640	507,185	584,640	680,960	756,240	905,575	967,815	1,061,070	1,153,370	1,229,685	1,004,480	1,066,900	1,162,070	1,254,585	1,330,320
without Children	181,700	172,205	173,870	175,825	182,360	140,375	153,270	180,380	210,050	243,105	322,075	325,475	354,250	385,875	425,465	361,325	364,955	394,305	426,265	467,980
with Children	271,235	288,425	302,560	296,585	291,085	312,265	353,915	404,260	470,910	513,135	583,500	642,340	706,820	767,495	804,220	643,155	701,945	767,765	828,320	862,340
Common Law Couples	36,985	42,025	55,880	61,550	69,910	30,415	38,405	52,100	61,480	70,340	67,400	80,430	107,980	123,030	140,250	74,995	89,580	120,410	137,535	156,525
without Children	26,470	28,860	38,910	43,520	49,235	17,960	21,155	28,020	34,180	37,885	44,430	50,015	66,930	77,700	87,120	49,130	55,530	73,960	86,265	96,580
with Children	10,515	13,165	16,970	18,030	20,675	12,455	17,250	24,080	27,300	32,455	22,970	30,415	41,050	45,330	53,130	25,865	34,050	46,450	51,270	59,945

Percent of Census Families by Family Structure, Toronto, Greater Toronto Area / Hamilton, 1991-2011

	Toronto					Rest of the GTA					GTA					GTA / H				
	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011
Total Couple Families	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total Couple Families without Children	42.5	40.0	40.0	41.1	42.6	32.8	32.0	32.7	32.9	34.0	37.7	35.8	36.0	36.3	37.4	38.0	36.4	36.5	36.8	38.0
Total Couple Families with Children	57.5	60.0	60.0	58.9	57.4	67.2	68.0	67.3	67.1	66.0	62.3	64.2	64.0	63.7	62.6	62.0	63.6	63.5	63.2	62.0
Married Couples	92.5	91.6	89.5	88.5	87.1	93.7	93.0	91.8	91.7	91.5	93.1	92.3	90.8	90.4	89.8	93.1	92.3	90.6	90.1	89.5
without Children	40.1	37.4	36.5	37.2	38.5	31.0	30.2	30.9	30.8	32.1	35.6	33.6	33.4	33.5	34.6	36.0	34.2	33.9	34.0	35.2
with Children	59.9	62.6	63.5	62.8	61.5	69.0	69.8	69.1	69.2	67.9	64.4	66.4	66.6	66.5	65.4	64.0	65.8	66.1	66.0	64.8
Common Law Couples	7.5	8.4	10.5	11.5	12.9	6.3	7.0	8.2	8.3	8.5	6.9	7.7	9.2	9.6	10.2	6.9	7.7	9.4	9.9	10.5
without Children	71.6	68.7	69.6	70.7	70.4	59.0	55.1	53.8	55.6	53.9	65.9	62.2	62.0	63.2	62.1	65.5	62.0	61.4	62.7	61.7
with Children	28.4	31.3	30.4	29.3	29.6	41.0	44.9	46.2	44.4	46.1	34.1	37.8	38.0	36.8	37.9	34.5	38.0	38.6	37.3	38.3

Source: Statistics Canada, Censuses 1991-2011

Households by Size, Greater Toronto Area / Hamilton, 1991-2011

	Toronto					GTA					Rest of the GTA					GTA / H				
	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011
Total Number of Private Households	864,555	903,575	943,080	979,325	1,047,880	1,487,260	1,619,340	1,780,500	1,965,660	2,167,110	622,705	715,765	837,420	986,335	1,119,230	1,656,000	1,797,760	1,968,655	2,160,135	2,370,910
1 Person	236,680	251,930	266,630	295,825	331,180	318,190	351,025	390,750	448,210	510,650	81,510	99,095	124,120	152,385	179,470	358,835	396,825	440,790	499,985	567,580
2 Persons	261,190	263,260	271,750	282,685	307,845	429,940	454,025	495,320	542,915	607,755	168,750	190,765	223,570	260,230	299,910	482,685	509,360	553,590	604,210	672,945
3 Persons	143,605	149,615	156,795	161,440	168,750	264,070	286,105	313,865	349,805	383,330	120,465	136,490	157,070	188,365	214,580	293,170	315,630	344,165	381,400	415,790
4 - 5 Persons	186,605	197,595	205,340	200,735	201,765	405,725	446,795	490,660	529,685	560,345	219,120	249,200	285,320	328,950	358,580	446,805	489,290	534,330	573,650	603,240
6 or more Persons	36,475	41,175	42,565	38,640	38,340	69,335	81,390	89,905	95,045	105,030	32,860	40,215	47,340	56,405	66,690	74,505	86,655	95,780	100,890	111,355
Number of Persons in Private Households	2,237,355	2,351,930	2,448,410	2,467,000	2,576,030	4,177,490	4,579,820	5,031,615	5,495,100	5,986,355	1,940,135	2,227,890	2,583,205	3,028,100	3,410,325	4,620,660	5,041,245	5,514,765	5,990,730	6,495,990
Average # of Persons in Private Households	2.6	2.6	2.6	2.5	2.5	2.8	2.8	2.8	2.8	2.8	3.1	3.1	3.1	3.1	3.0	2.8	2.8	2.8	2.8	2.7

Source: Statistics Canada, Censuses 1991-2011

Households by Household Type, Greater Toronto Area, 2001-2011

2001	All Households		Non-Family		Single-Family		Multiple-Family		Non-Family			
									1 Person		2+ Persons*	
	#	%	#	%	#	%	#	%	#	%	#	%
GTA	1,780,480	100.0	459,660	100.0	1,251,510	100.0	69,310	100.0	390,270	100.0		
Toronto	943,075	53.0	316,605	68.9	592,330	47.3	34,140	49.3	266,150	68.2		
Rest of the GTA	837,405	47.0	143,055	31.1	659,180	52.7	35,170	50.7	124,120	31.8		
Durham	171,720	9.6	32,665	7.1	134,715	10.8	4,340	6.3	28,640	7.3		
Peel	308,845	17.3	52,155	11.3	239,000	19.1	17,690	25.5	44,345	11.4		
York	223,180	12.5	30,245	6.6	182,195	14.6	10,740	15.5	26,450	6.8		
Halton	133,660	7.5	27,990	6.1	103,270	8.3	2,400	3.5	24,685	6.3		
*Data not available												
2006	All Households		Non-Family		Single-Family		Multiple-Family		Non-Family			
									1 Person		2+ Persons	
	#	%	#	%	#	%	#	%	#	%	#	%
GTA	1,965,940	100.0	518,010	100.0	1,369,110	100.0	78,820	100.0	448,075	100.0	69,935	100.0
Toronto	979,440	49.8	344,565	66.5	602,235	44.0	32,640	41.4	295,520	66.0	49,045	70.1
Rest of the GTA	986,500	50.2	173,445	33.5	766,875	56.0	46,180	58.6	152,555	34.0	20,890	29.9
Durham	194,670	9.9	39,715	7.7	149,705	10.9	5,250	6.7	35,135	7.8	4,580	6.5
Peel	359,060	18.3	60,880	11.8	275,045	20.1	23,135	29.4	52,555	11.7	8,325	11.9
York	275,685	14.0	39,190	7.6	221,760	16.2	14,735	18.7	34,835	7.8	4,355	6.2
Halton	157,085	8.0	33,660	6.5	120,365	8.8	3,060	3.9	30,030	6.7	3,630	5.2
2011	All Households		Non-Family		Single-Family		Multiple-Family		Non-Family			
									1 Person		2+ Persons	
	#	%	#	%	#	%	#	%	#	%	#	%
GTA	2,167,115	100.0	596,660	100.0	1,482,990	100.0	87,465	100.0	510,645	100.0	86,015	100.0
Toronto	1,047,880	48.4	390,920	65.5	625,820	42.2	31,140	35.6	331,180	64.9	59,740	69.5
Rest of the GTA	1,119,235	51.6	205,740	34.5	857,170	57.8	56,325	64.4	179,465	35.1	26,275	30.5
Durham	213,740	9.9	45,865	7.7	161,365	10.9	6,510	7.4	40,030	7.8	5,835	6.8
Peel	402,940	18.6	72,345	12.1	302,415	20.4	28,180	32.2	61,910	12.1	10,435	12.1
York	323,540	14.9	48,350	8.1	257,490	17.4	17,700	20.2	42,440	8.3	5,915	6.9
Halton	179,015	8.3	39,180	6.6	135,900	9.2	3,935	4.5	35,085	6.9	4,090	4.8

Source: Statistics Canada, Censuses 1991-2011

"Non-Family" refers to either one person living alone in a private dwelling or to a group of two or more people who share a private dwelling but who do not constitute a Census family.

"Single-Family" refers to One-Family Only households, including Couple Family households and One-Family households with persons not in a Census family.

"Multiple-Family" refers to Two or more Family households.

Households by Household Type, Greater Toronto Area, 2001-2011

Source: Statistics Canada, Censuses 1991-2011

Source: Statistics Canada, Censuses 1991-2011

Note: Single-family Households refers to One-family Only Households, including Couple Family Households and One-Family Households with persons not in a Census Family.

Number and Change in Lone Parent Families, Greater Toronto Area / Hamilton, 1991-2011

	Number					Percent					Percent Change			
	1991	1996	2001	2006	2011	1991	1996	2001	2006	2011	1991-1996	1996-2001	2001-2006	2006-2011
Toronto														
Total Number of Families	585,235	619,995	663,180	670,105	690,340									
Lone Parents	95,315	117,340	130,875	136,135	146,985	16.3	18.9	19.7	20.3	21.3	23.1	11.5	4.0	8.0
Rest of GTA														
Total Number of Families	536,515	618,265	732,310	863,555	974,860									
Lone Parents	53,460	72,665	95,545	121,115	148,290	10.0	11.8	13.0	14.0	15.2	35.9	31.5	26.8	22.4
Durham														
Total Number of Families	114,200	127,800	143,540	160,410	174,635									
Lone Parents	12,150	16,715	21,065	25,720	30,830	10.6	13.1	14.7	16.0	17.7	37.6	26.0	22.1	19.9
Peel														
Total Number of Families	198,055	233,020	276,090	324,115	361,975									
Lone Parents	22,200	30,250	39,945	49,600	59,770	11.2	13.0	14.5	15.3	16.5	36.3	32.0	24.2	20.5
York														
Total Number of Families	136,110	161,135	204,530	252,400	294,280									
Lone Parents	11,260	15,455	22,275	30,570	38,805	8.3	9.6	10.9	12.1	13.2	37.3	44.1	37.2	26.9
Halton														
Total Number of Families	88,150	96,310	108,150	126,630	143,970									
Lone Parents	7,850	10,245	12,260	15,225	18,885	8.9	10.6	11.3	12.0	13.1	30.5	19.7	24.2	24.0
Hamilton														
Total Number of Families	122,995	127,960	135,980	140,810	144,120									
Lone Parents	16,500	19,725	22,545	25,085	27,220	13.4	15.4	16.6	17.8	18.9	19.5	14.3	11.3	8.5
GTA														
Total Number of Families	1,121,750	1,238,260	1,395,490	1,533,660	1,665,200									
Lone Parents	148,775	190,005	226,420	257,250	295,275	13.3	15.3	16.2	16.8	17.7	27.7	19.2	13.6	14.8
GTA / H														
Total Number of Families	1,244,745	1,366,220	1,531,470	1,674,470	1,809,320									
Lone Parents	165,275	209,730	248,965	282,335	322,495	13.3	15.4	16.3	16.9	17.8	26.9	18.7	13.4	14.2

Source: Statistics Canada, Censuses 1991-2011

Selected Indicators, Toronto, Greater Toronto Area / Hamilton, 1991-2011

	Toronto				
	1991	1996	2001	2006	2011
Total Number of Families	585,235	619,995	663,180	670,105	690,340
Lone Parents	95,315	117,340	130,875	136,135	146,990
Seniors Living Alone	75,105	80,990	85,180	89,790	95,205
Children 25 and Over, Living at Home ¹	90,640	112,145	129,315	131,710	141,885

¹ Children 25 and Over in Census Families in Private Households;
refers to never-married sons and/or daughters at home

	GTA				
	1991	1996	2001	2006	2011
Total Number of Families	1,121,750	1,238,260	1,395,490	1,533,665	1,665,205
Lone Parents	148,775	190,005	226,420	257,250	295,280
Seniors Living Alone	103,650	116,730	129,370	143,575	159,195
Children 25 and Over, Living at Home ¹	140,177	186,510	236,535	270,970	317,995

¹ Children 25 and Over in Census Families in Private Households;
refers to never-married sons and/or daughters at home

	Rest of the GTA				
	1991	1996	2001	2006	2011
Total Number of Families	536,515	618,265	732,310	863,560	974,865
Lone Parents	53,460	72,665	95,545	121,115	148,290
Seniors Living Alone	28,545	35,740	44,190	53,785	63,990
Children 25 and Over, Living at Home ¹	49,537	74,365	107,220	139,260	176,110

	GTA / H				
	1991	1996	2001	2006	2011
Total Number of Families	1,244,745	1,366,220	1,531,470	1,674,475	1,809,325
Lone Parents	165,275	209,730	248,965	282,335	322,500
Seniors Living Alone	119,885	135,025	148,570	163,390	179,715
Children 25 and Over, Living at Home ¹	153,277	201,945	255,125	291,680	341,025

¹ Children 25 and Over in Census Families in Private Households
refers to never-married sons and/or daughters at home
Source: Statistics Canada, Censuses 1991-2011

City of Toronto Seniors 65+ years Living Alone

Lake Ontario

Legend

Seniors 65+ Living Alone

0 - 100

101 - 200

201 - 300

301 - 400

400+

Expressways

Non-residential area

0 1 2 3 4
Km

Source: Statistics Canada Census 2011; City of Toronto.

Copyright (c) 2012 City of Toronto. All Rights Reserved.

Published: September 18, 2012

Prepared by: City of Toronto, City Planning, Social

Policy Analysis & Research.

Contact: spar@toronto.ca

City of Toronto Average Number of Persons in Private Households

Legend

Average Persons

0 - 1.9

2 - 2.4

2.5 - 2.8

2.9 - 3.3

3.4 - 4.3

Expressways

Non-residential area

0 1 2 3 4
Km

Source: Statistics Canada Census 2011; City of Toronto.

Copyright (c) 2012 City of Toronto. All Rights Reserved.

Published: September 18, 2012

Prepared by: City of Toronto, City Planning, Social
Policy Analysis & Research.

Contact: spar@toronto.ca

City of Toronto Average Number of Persons in Private Households - Absolute Change

Lake Ontario

Legend

Change Amount

-0.6 - -0.3

-0.29 - -0.1

-0.09 - 0

0.01 - 0.1

0.11 - 0.5

Expressways

Non-residential area

0 1 2 3 4
Km

Source: Statistics Canada Census 2011; City of Toronto.

Copyright (c) 2012 City of Toronto. All Rights Reserved.

Published: September 18, 2012

Prepared by: City of Toronto, City Planning, Social
Policy Analysis & Research.

Contact: spar@toronto.ca