

Visible Minorities and Ethnicity in Ontario

Visible Minorities Making Canada Increasingly Diverse

- Visible minorities are defined as persons, other than Aboriginal peoples, who are non-Caucasian in race or non-white in colour.
- Almost 4 million Canadians identified themselves as a visible minority in the 2001 Census, accounting for 13.4% of the total population. This was an increase from 1996 when the proportion was 11.2% and a major change from 1991 (9.4%) and 1981 (4.7%).
- At the provincial level, British Columbia had the highest proportion of visible minorities, representing 21.6% of its population, followed by Ontario at 19.1%.
- People of Chinese origin are Canada's largest visible minority group, with a population of more than one million. In 2001, they made up 3.5% of the country's population, followed by South Asians (3%) and Blacks (2.2%).

Proportion of Visible Minorities, Canada, 1991, 1996, 2001

	1991	1996	2001
Canada	9.4	11.2	13.4
Newfoundland and Labrador	0.8	0.7	0.8
Prince Edward Island	1.0	1.1	0.9
Nova Scotia	3.4	3.5	3.8
New Brunswick	1.2	1.1	1.3
Québec	5.6	6.2	7.0
Ontario	13.0	15.8	19.1
Manitoba	6.9	7.0	7.9
Saskatchewan	2.6	2.8	2.9
Alberta	9.4	10.1	11.2
British Columbia	14.2	17.9	21.6
Yukon	2.7	3.3	3.6
Northwest Territories	3.5	3.8	4.2
Nunavut	0.9	0.6	0.8

Source: Statistics Canada, 2001 Census: analysis series, Canada's ethnocultural portrait: The changing mosaic (2003).

Ontario Home to 54% of Visible Minorities in Canada.

- There were 2.2 million visible minority individuals in Ontario in 2001, accounting for 19.1% of the province's population. They represented 54% of all visible minorities in Canada.
- Among visible minority groups, South Asians (554,870) accounted for 26% of visible minorities, followed by Chinese (481,505) at 22%, and Blacks (411,095) at 19%.
- In 1991, Blacks were the largest visible minority group (311,000 or 3.1% of total population), with Chinese second (290,400 or 2.9%), followed by South Asians (285,600 or 2.9%).

Distribution of Visible Minorities, Ontario, 2001

Source: Statistics Canada, 2001 Census.

Urban Ontario More Diverse than Ever

- Toronto is by far the most diverse Census Metropolitan Area (CMA) in Ontario. In 2001, 1.7 million people were visible minorities in this CMA, representing 36.8% of its population, 80% of the province's visible minorities, and 15% of the total population of Ontario. In Canada, only Vancouver (36.9%) had the same high proportion of visible minorities.
- Among other Ontario CMAs, Hamilton (9.8%), Kitchener (10.7%), Windsor (12.9%) and the Ontario part of Ottawa-Gatineau (17.3%) also had high shares of visible minorities. Greater Sudbury (2%) and Thunder Bay (2.2%) were the least diverse CMAs in the province.
- South Asians were the largest minority group in the Toronto, Kitchener and Hamilton CMAs, but Blacks were the largest group in all other CMAs except Kingston where Chinese was the main visible minority.

Proportion of Top Ontario Visible Minority Groups in CMAs, 2001

Census Metropolitan Areas	Percentage of Total Population			
	Total	South Asian	Black	Chinese
Toronto	36.8	10.2	6.7	8.8
Ottawa-Gatineau (Ontario part)	17.3	2.7	4.4	3.5
Hamilton	9.8	2.2	2.0	1.4
London	9.0	1.2	1.8	1.1
Kitchener	10.7	2.7	1.8	1.4
Oshawa	7.1	1.6	2.5	0.8
St. Catharines-Niagara	4.5	0.7	1.0	0.7
Windsor	12.9	2.1	2.7	1.9
Greater Sudbury	2.0	0.4	0.7	0.5
Thunder Bay	2.2	0.3	0.4	0.4
Kingston	4.7	1.1	0.6	1.1

Source: Statistics Canada, 2001 Census.

Issued: February 5, 2003

Visible Minorities 55.5% of Markham's Population

- Among Ontario cities, the municipality of Markham was the most diverse, with 55.5% of its population part of visible minority groups.
- The cities of Toronto (42.6%), Richmond Hill (40.4%), Mississauga (40.3%) and Brampton (40.2%) also had high shares of visible minorities.
- In the rest of Canada, the cities of Richmond (59%), Burnaby (49%) and Vancouver (49%), all in British Columbia, had higher proportions of visible minorities.

Canadians Named More than 200 Ethnic Origins

- Ethnic origin, as defined by the Census, refers to the ethnic or cultural groups to which an individual's ancestors belonged.
- About 11.7 million people, accounting for 39% of the population, reported Canadian as their ethnic origin in 2001, an increase from 31% in 1996.
- Among other ethnic origins, English (20%), French (16%), Scottish (14%) and Irish (13%) were most often reported.
- In Ontario, 29.7% identified as Canadian, 24% as English, 16.3% as Scottish, 15.6% as Irish, and 11% as French. German (8.6%), Italian (6.9%), Dutch (3.9%), Chinese (4.6%), and East Indian (3.7%) complete the top 10 ethnic origins reported in Ontario.

Aboriginal Share of the Population Rising

- Aboriginal peoples made up 3.3% of Canada's population in 2001, up from 2.8% in 1996. Statistics Canada attributes about half of the increase to the higher birth rate among natives, and the remaining increase to other factors such as an increased tendency to identify as Aboriginal.
- In 2001, 976,305 people identified as Aboriginal in Canada. Ontario had the largest number (188,315), followed by British Columbia (170,025) and Alberta (156,220).
- However, Manitoba had the highest proportion of people identifying themselves as Aboriginal among provinces (13.6%), followed by Saskatchewan (13.5%). In Ontario, 1.7% of the population reported being of Aboriginal origin.
- Among the 188,315 Aboriginal people in Ontario, 131,560 identified as North American Indian (69.9%), 48,345 as Métis (25.7%), and 1,380 as Inuit (0.7%).
- Aboriginal people have a significantly younger median age (24.7 years) than the rest of the Canadian population (37.6 years).

Reported Ethnic Origin, Canada and Ontario, 2001

Reported Ethnic Origin	Canada		Ontario	
	Number*	%	Number*	%
British Isles origins	9,971,615	33.6	4,454,010	39.5
English	5,978,875	20.2	2,711,485	24.0
Irish	3,822,660	12.9	1,761,280	15.6
Scottish	4,157,210	14.0	1,843,110	16.3
French origins	4,710,580	15.9	1,240,065	11.0
Acadian	71,590	0.2	8,745	0.1
French	4,668,410	15.8	1,235,765	10.9
Aboriginal origins	1,319,890	4.5	308,105	2.7
North American origins	11,919,290	40.2	3,405,215	30.2
American (USA)	250,005	0.8	86,855	0.8
Canadian	11,682,680	39.4	3,350,275	29.7
Caribbean origins	503,805	1.7	347,865	3.1
Latin, Central and S. Amer. origins	244,430	0.8	114,740	1.0
European origins	8,731,955	29.5	3,882,500	34.4
African origins	294,705	1.0	173,700	1.5
Arab origins	347,955	1.2	149,490	1.3
West Asian origins	204,950	0.7	118,810	1.1
South Asian origins	963,190	3.2	592,500	5.3
East and Southeast Asian origins	1,787,685	6.0	840,710	7.4
Oceania origins	48,595	0.2	12,135	0.1

*Represent total single and multiple responses and therefore the sum of the responses is larger than the total number of respondents.

Source: Statistics Canada, 2001 Census

Population Reporting Aboriginal Identity, Canada, 2001

Sources: Statistics Canada, 2001 and 1996 Census.

For more information, contact Alex Munger (325-0102).

Issued: February 5, 2003