
422 C a n a d a Ye a r B o o k 2 0 1 1 • C a t a l o g u e n o . 1 1 - 4 0 2 -X

Society and communityC H A P T E R
 29

Close to half of Canadians aged 15 and
older volunteered for charitable and
non-profit organizations in 2007. Their
contributions included a wide range
of activities: serving on boards and
committees, advocating for social causes,
canvassing for funds, visiting seniors and
coaching children and youth.

From 2004 to 2007, both the number
of volunteers and the number of volunteer
hours increased. Volunteer hours totalled
2.1 billion in 2007, a 4.2% increase
from 2004. That volunteer time was the
equivalent of 1.1 million full-time jobs. The
total number of volunteers reached 12.5
million in 2007, a 5.7% increase from 2004.
However, the average number of hours
volunteered annually fell from 168 to 166.

Volunteer activity varies across the
country. In 2007, the volunteer rate was
highest in Saskatchewan (59%), followed
by Yukon (58%), Prince Edward Island
(56%) and Nova Scotia (55%). It was
lowest in Quebec (37%).

Many Canadians volunteer as part of a
group with family or friends. In 2007, 26%
of volunteers said they volunteered as part
of a group project with family members,
while 43% volunteered with their friends,
neighbours or colleagues.

Concentration of support
The majority of volunteer hours come from
a small group of volunteers. The top 25%
of volunteers—those who contributed 171
hours or more—gave 78% of all volunteer
hours in 2007. These top volunteers are a
key resource for charitable and non-profit
organizations. As a proportion of the
population, 12% of all Canadians contri
buted 78% of the total volunteer hours.

A number of social and economic
characteristics distinguish individuals who
are likely to volunteer. In 2007, people
more likely to be top volunteers were those
who attended religious services once a
week, had a high level of education, had

an annual household income of $100,000
or more and had only school-aged
children in their households. The likelihood
of volunteering was lowest among older
Canadians, but those seniors who did
volunteer contributed more hours than any
other age group in Canada.

Immigrants and volunteering
In 2007, 40% of the immigrant population
aged 15 and older volunteered their time,
energy and skills with charitable and non-
profit organizations. While immigrants were
less likely to volunteer than native-born
Canadians (49%), those immigrants who
did volunteer contributed more hours on
average (171 vs. 163).

Immigrants who have been in Canada
longer tend to volunteer more hours than
those who have arrived more recently.
Volunteers who arrived in Canada before
1971 contributed an average of 224 hours
annually, whereas volunteers who arrived
in 1999 or later contributed an average of
137 hours annually.

Immigrant volunteers and Canadian-
born volunteers generally volunteer for
similar types of organizations. However,
immigrants are less likely than native-
born Canadians to volunteer for sports
and recreation (7% vs. 13%) and social
services organizations (8% vs. 12%). On
the other hand, immigrants are slightly

To learn more about
Canadian Social Trends, caregiving,
charitable donations, disabilities, economic
well-being, gender, life satisfaction,
parental leave, quality of life, religion, time
spent with family, time use, unpaid work,
volunteer organizations, volunteering,
women in Canada, women residing in
shelters, work–life balance

visit www.statcan.gc.ca

423S t a t i s t i c s C a n a d a • w w w . s t a t c a n . g c . c a

Society and community

more likely to volunteer for religious
organizations (13% vs. 10%).

Popular volunteer
organizations
People are likely to volunteer for four
main types of organizations: sports
and recreation (11%), social services
(11%), education and research (10%)
and religious (10%). The percentage of
volunteers for each type of organization in
2007 was virtually unchanged from 2004.

The average number of hours
contributed to organizations declined
from 2004 to 2007. Volunteering for law,
advocacy and political organizations
fell from 123 hours to 104 hours, the
largest decline. Business, professional
associations and unions saw volunteering
decline from 106 hours to 91 hours,
while volunteering with arts and culture
organizations decreased from 120 hours to
107 hours. In contrast, the average hours
contributed to religious organizations
increased from 126 hours to 141 hours.

Most volunteers concentrate on a single
organization. In 2007, 51% of volunteers
volunteered for only one organization, 28%
volunteered for two and 22% volunteered
for three or more. In terms of total time
allotted, volunteers contributed 77% of
their volunteer hours to one organization.

In 2007, 93% of volunteers cited the
desire to make a contribution to their
community, 77% wanted to use personal
skills and experiences, 59% had been
personally affected by the cause, 50%
wished to explore their own strengths, 48%
volunteered to network or meet people and
47% joined in because their friends did.

Table 29.a
Household income spent on donations

2004 2007
% of income

$6,000 to $19,999 1.72 1.59
$20,000 to $39,999 1.11 1.06
$40,000 to $59,999 0.74 0.76
$60,000 to $79,999 0.51 0.67
$80,000 to $99,999 0.50 0.53
$100,000 or more 0.51 0.46

Source: Statistics Canada, Catalogue no. 71-542-X.

Chart 29.1
Volunteer work, by type of organization, 2007

0 2 4 6 8 10 12 14 16 18 20

Law, advocacy
and politics

Hospitals

Arts and culture

Environment

 Development
and housing

Health

Religion

Education and research

Social services

Sports and recreation

% of total volunteer hours

Volunteer rate

% of population aged 15 and older
Source: Statistics Canada, Catalogue no. 71-542-X.

424 C a n a d a Ye a r B o o k 2 0 1 1 • C a t a l o g u e n o . 1 1 - 4 0 2 -X

Chapter 29

More older fathers
The average age of fathers now exceeds
40 years. Their average age increased by
1.8 years from 39.8 years in 1995 to 41.6
years in 2006. Fathers are men aged 18 to
65 who have fathered, adopted or reared a
child aged 18 or younger.

In 1995, 43.5% of fathers were in their
thirties and 35.9% were in their forties.
That situation was reversed in 2006, when
33.4% were in their thirties and 43.6% in
their forties. The proportion of fathers in
their fifties grew from 10.4% in 1995 to
14.9% in 2006.

The average age at which men become
fathers has also been rising, from 27.8
years in 1995 to 29.1 years in 2006. At the
same time, the average age of first births
rose for women from 28.2 to 29.3 years.

The phenomenon of older fathers is
consistent with the overall aging of the
population. Several factors contribute to

the trend: young people are leaving the
parental home at older ages, men are
forming conjugal unions at older ages, men
are becoming parents at older ages, and
men are forming second families sooner
after the break-up of a previous union.

Chart 29.2
Fathers, by age group

0

5

10

15

20

25

30

35

40

45

50

18 to 29 30 to 39 40 to 49 50 to 65

1995

2006

%

Source: Statistics Canada, Catalogue no. 11-008-X.

Canadians satisfied with life
In 2009, 92.1% of Canadians aged 12 and
older reported that they were ‘satisfied or
very satisfied’ with life.

Across the country, the percentage
of residents who were ‘satisfied or very
satisfied’ with life was highest in Quebec
(94.2%). Satisfaction rates were lowest in
Yukon (91.0%), British Columbia (90.9%)
and Nunavut (85.7%).

Differences between the sexes were not
significant. However, young men aged 12
to 19 reported a higher rate of satisfaction
with life, at 97.7%, than did their female
counterparts, at 94.9%. People aged 65 and
older reported the lowest levels of life satis
faction at 88.5%, regardless of their sex.

In 2009, 64.4% of Canadians who were
‘satisfied or very satisfied’ with life reported
that their health was ‘excellent’ or ‘very
good.’ In contrast, 7.6% of people who

Chart 29.3
Life satisfaction, by age group and sex, 2009

80 85 90 95 100

Total

12 to 19

20 to 34

35 to 44

45 to 54

55 to 64

65 and older

Males

Females

% ‘satisfied or very satisfied’ with life
Source: Statistics Canada, Catalogue no. 82-625-X.

were ‘satisfied or very satisfied’ with life
said that they were in ‘fair’ or ‘poor’ health.
Among those who were ‘dissatisfied’ with
life, 20.4% said their health was ‘excellent’
or ‘very good.’

425S t a t i s t i c s C a n a d a • w w w . s t a t c a n . g c . c a

Society and community

INTERNATIONAL perspective
Chart 29.4
Public and private social expenditure, 2005

0 5 10 15 20 25 30 4035

Sweden

France

Belgium

Germany

Denmark

Netherlands

Austria

Switzerland

United Kingdom

Finland

Italy

United States

Portugal

Luxembourg

Norway

OECD total

Hungary

Japan

Greece

Canada

Iceland

Spain

Poland

Australia

Czech Republic

New Zealand

Ireland

Slovak Republic

Turkey

Korea

Mexico

Public

Private

% of GDP

Note: Social expenditures are cash benefits, direct in-kind provision of goods and services, and tax breaks with social purposes.
Social benefits are classified as public when general government controls the relevant financial flows. All social benefits not
provided by general government are considered private.

Source: Data based on OECD (2010), OECD Factbook 2010.

•	 From 1990 to 2005, Canada’s
public social expenditure fell
from 18.1% to 16.5% of GDP.
Private social expenditure rose
from 3.3% to 5.5% of GDP.

•	 In 2005, pensions (6.5%) and
health (6.4%) were the biggest
categories of social transfer
payments among OECD countries.
In Canada, 3.7% of GDP was
dedicated to pension spending
and 7.0% to health spending.

426 C a n a d a Ye a r B o o k 2 0 1 1 • C a t a l o g u e n o . 1 1 - 4 0 2 -X

Chapter 29

Table 29.1 Charitable donations, by selected characteristics of donors and
by province and territory, 2009

Canada Newfoundland
and Labrador

Prince Edward
Island

Nova
 Scotia

New
Brunswick

Quebec Ontario Manitoba Saskatchewan Alberta British
Columbia

Yukon Northwest
Territories

Nunavut

number number

All taxfilers1 24,320,760 400,160 105,540 688,430 573,030 5,980,990 9,194,810 859,540 740,770 2,519,540 3,189,670 23,010 27,980 17,300
All donors 5,616,340 83,130 26,420 154,670 121,780 1,296,350 2,223,590 223,990 183,400 599,890 692,380 4,650 4,480 1,620

% of donors % of donors

Males 54 56 51 52 54 55 53 53 55 56 53 44 49 48
Females 46 44 49 48 46 45 47 47 45 44 47 56 51 52

years years

Average age of donors2 53 54 55 56 54 53 53 53 53 50 54 50 46 46
% of donors % of donors

Age group of donors2

0 to 24 3 1 2 2 2 3 2 4 3 4 2 2 4 4
25 to 34 12 9 9 9 10 12 12 13 12 16 11 13 19 22
35 to 44 17 17 16 15 16 16 18 17 15 19 17 19 23 23
45 to 54 24 23 23 22 23 24 24 23 23 24 23 28 28 24
55 to 64 21 26 24 23 24 22 20 20 20 19 21 25 19 20
65 and older 23 24 27 29 25 23 24 24 26 18 25 13 7 8

$ $

Average donation by age group
of donors2

0 to 24 440 310 250 260 410 130 460 690 640 720 620 350 530 670
25 to 34 730 500 450 470 550 280 750 950 800 1,180 960 550 680 960
35 to 44 1,110 690 650 680 730 460 1,230 1,380 1,180 1,680 1,440 700 960 1,340
45 to 54 1,430 870 1,000 1,060 1,010 570 1,630 1,760 1,470 2,300 1,760 1,050 1,440 2,210
55 to 64 1,540 1,100 1,120 1,160 1,230 620 1,830 1,860 1,680 2,570 1,750 1,520 2,010 2,340
65 and older 1,840 1,170 1,650 1,800 1,700 910 2,090 1,920 2,040 2,830 2,060 1,520 2,140 1,920
Median total income of donors3,4 51,840 40,920 41,620 45,810 44,090 47,940 54,520 46,730 50,530 60,620 51,620 65,330 86,030 88,370
Median donation4 250 340 370 300 290 130 310 340 330 370 360 250 250 500
Males 270 360 410 330 310 140 340 380 360 420 400 280 260 470
Females 240 310 330 280 260 110 290 300 300 310 320 240 240 540

$ thousands $ thousands

Charitable donations 7,750,405 77,530 28,695 182,255 137,995 768,960 3,502,890 361,365 275,985 1,251,870 1,149,225 5,020 5,885 2,730
Males 5,008,715 49,555 16,390 114,245 85,330 492,295 2,249,085 232,375 166,525 872,365 723,180 2,775 3,200 1,400
Females 2,741,690 27,975 12,305 68,010 52,660 276,665 1,253,805 128,990 109,460 379,505 426,045 2,245 2,685 1,330

Notes: Charitable donations are amounts given to charities and approved organizations for which official tax receipts were provided
and claimed on tax returns.
A donor is defined as a taxfiler reporting a charitable donation amount on line 340 of the personal income tax form.

1. Taxfilers are people who filed a tax return for the reference year and were alive at the end of the year.
2. Characteristics such as age are as of December 31 of the reference year.
3. Total income is income from all sources. Median income is rounded to the nearest $100.
4. Zero values are not included in the calculation of medians for individuals.
Source: Statistics Canada, CANSIM tables 111-0001 and 111-0002.

427S t a t i s t i c s C a n a d a • w w w . s t a t c a n . g c . c a

Society and community

Table 29.1 Charitable donations, by selected characteristics of donors and
by province and territory, 2009

Canada Newfoundland
and Labrador

Prince Edward
Island

Nova
 Scotia

New
Brunswick

Quebec Ontario Manitoba Saskatchewan Alberta British
Columbia

Yukon Northwest
Territories

Nunavut

number number

All taxfilers1 24,320,760 400,160 105,540 688,430 573,030 5,980,990 9,194,810 859,540 740,770 2,519,540 3,189,670 23,010 27,980 17,300
All donors 5,616,340 83,130 26,420 154,670 121,780 1,296,350 2,223,590 223,990 183,400 599,890 692,380 4,650 4,480 1,620

% of donors % of donors

Males 54 56 51 52 54 55 53 53 55 56 53 44 49 48
Females 46 44 49 48 46 45 47 47 45 44 47 56 51 52

years years

Average age of donors2 53 54 55 56 54 53 53 53 53 50 54 50 46 46
% of donors % of donors

Age group of donors2

0 to 24 3 1 2 2 2 3 2 4 3 4 2 2 4 4
25 to 34 12 9 9 9 10 12 12 13 12 16 11 13 19 22
35 to 44 17 17 16 15 16 16 18 17 15 19 17 19 23 23
45 to 54 24 23 23 22 23 24 24 23 23 24 23 28 28 24
55 to 64 21 26 24 23 24 22 20 20 20 19 21 25 19 20
65 and older 23 24 27 29 25 23 24 24 26 18 25 13 7 8

$ $

Average donation by age group
of donors2

0 to 24 440 310 250 260 410 130 460 690 640 720 620 350 530 670
25 to 34 730 500 450 470 550 280 750 950 800 1,180 960 550 680 960
35 to 44 1,110 690 650 680 730 460 1,230 1,380 1,180 1,680 1,440 700 960 1,340
45 to 54 1,430 870 1,000 1,060 1,010 570 1,630 1,760 1,470 2,300 1,760 1,050 1,440 2,210
55 to 64 1,540 1,100 1,120 1,160 1,230 620 1,830 1,860 1,680 2,570 1,750 1,520 2,010 2,340
65 and older 1,840 1,170 1,650 1,800 1,700 910 2,090 1,920 2,040 2,830 2,060 1,520 2,140 1,920
Median total income of donors3,4 51,840 40,920 41,620 45,810 44,090 47,940 54,520 46,730 50,530 60,620 51,620 65,330 86,030 88,370
Median donation4 250 340 370 300 290 130 310 340 330 370 360 250 250 500
Males 270 360 410 330 310 140 340 380 360 420 400 280 260 470
Females 240 310 330 280 260 110 290 300 300 310 320 240 240 540

$ thousands $ thousands

Charitable donations 7,750,405 77,530 28,695 182,255 137,995 768,960 3,502,890 361,365 275,985 1,251,870 1,149,225 5,020 5,885 2,730
Males 5,008,715 49,555 16,390 114,245 85,330 492,295 2,249,085 232,375 166,525 872,365 723,180 2,775 3,200 1,400
Females 2,741,690 27,975 12,305 68,010 52,660 276,665 1,253,805 128,990 109,460 379,505 426,045 2,245 2,685 1,330

Notes: Charitable donations are amounts given to charities and approved organizations for which official tax receipts were provided
and claimed on tax returns.
A donor is defined as a taxfiler reporting a charitable donation amount on line 340 of the personal income tax form.

1. Taxfilers are people who filed a tax return for the reference year and were alive at the end of the year.
2. Characteristics such as age are as of December 31 of the reference year.
3. Total income is income from all sources. Median income is rounded to the nearest $100.
4. Zero values are not included in the calculation of medians for individuals.
Source: Statistics Canada, CANSIM tables 111-0001 and 111-0002.

428 C a n a d a Ye a r B o o k 2 0 1 1 • C a t a l o g u e n o . 1 1 - 4 0 2 -X

Chapter 29

Table 29.2 Charitable donations, by selected characteristics of donors,
2004 to 2009

2004 2005 2006 2007 2008 2009

number

All taxfilers1 22,725,310 23,311,690 23,338,370 23,725,970 24,035,930 24,320,760
All donors 5,781,250 5,833,930 5,752,630 5,698,880 5,795,210 5,616,340

%

Males 56 56 56 55 54 54
Females 44 44 44 45 46 46

years

Average age of donors2 52 52 52 53 53 53

 %

Age group of donors2

0 to 24 3 3 3 3 3 3
25 to 34 12 12 12 12 12 12
35 to 44 20 20 19 18 18 17
45 to 54 23 23 24 24 24 24
55 to 64 18 18 19 20 20 21
65 and older 24 24 24 24 24 23

$

Average donations by age group
of donors2

0 to 24 460 490 530 510 480 440
25 to 34 700 820 930 840 760 730
35 to 44 1,000 1,200 1,300 1,270 1,150 1,110
45 to 54 1,300 1,400 1,600 1,610 1,520 1,430
55 to 64 1,300 1,500 1,600 1,680 1,580 1,540
65 and older 1,500 1,700 1,800 1,940 1,810 1,840
Median total income of donors3,4 43,700 45,400 47,400 49,310 50,530 51,840
Median donation4 230 240 250 250 250 250
Males 250 260 270 270 280 270
Females 200 210 220 230 230 240

$ thousands

Charitable donations 6,922,616 7,879,588 8,529,976 8,648,660 8,189,280 7,750,405
Males 4,591,471 5,293,624 5,723,000 5,728,385 5,361,840 5,008,715
Females 2,331,145 2,585,965 2,806,976 2,920,275 2,827,435 2,741,690

Notes: Charitable donations are amounts given to charities and approved organizations for which official tax receipts were provided
and claimed on tax returns.
A donor is defined as a taxfiler reporting a charitable donation amount on line 340 of the personal income tax form.

1. Taxfilers are people who filed a tax return for the reference year and were alive at the end of the year.
2. Characteristics such as age are as of December 31 of the reference year.
3. Total income is income from all sources. Median income is rounded to the nearest $100.
4. Zero values are not included in the calculation of medians for individuals.
Source: Statistics Canada, CANSIM tables 111-0001 and 111-0002.

429S t a t i s t i c s C a n a d a • w w w . s t a t c a n . g c . c a

Society and community

Table 29.3 Volunteers, by selected characteristics, 2004 and 2007
Volunteer rate Average annual

volunteer hours

2004 2007 2004 2007

% hours

Total 45 46 168 166
Age group
15 to 24 55 58 139 138
25 to 34 42 40 137 133
35 to 44 51 52 152 158
45 to 54 47 48 177 170
55 to 64 42 40 202 205
65 and older 32 36 245 218
Sex
Male 44 45 168 168
Female 47 47 168 164
Marital status
Married or common-law 46 47 172 168
Single, never married 48 48 148 153
Separated or divorced 43 39 199 196
Widow or widower 28 31 201 179
Education
Less than high school 37 39 140 136
Graduated from high school 42 42 161 159
Some postsecondary 50 50 166 138
Postsecondary diploma 47 47 172 168
University degree 59 57 180 187
Labour force status
Employed 50 50 152 150
Unemployed 42 38 235 205
Not in the labour force 43 44 199 190
Household income
Less than $20,000 30 31 177 200
$20,000 to $39,999 37 36 175 183
$40,000 to $59,999 45 44 184 153
$60,000 to $79,999 48 47 168 173
$80,000 to $99,999 51 52 151 161
$100,000 or more 60 60 155 155
Presence of children in household1

No children in household 40 39 191 184
Preschool-aged children only 43 41 125 110
Both preschool- and school-aged children 53 54 141 147
School-aged children only 59 62 142 153

Notes: Average volunteer hours are calculated for volunteers only.
Population aged 15 and older.

1. “Preschool-aged” is defined as ages 0 to 5, while “school-aged” is defined as ages 6 to 17. “Both preschool- and school-aged
children” indicates the presence in the household of at least one child from each age range (i.e., at least one child aged 0 to 5 and at
least one child aged 6 to 17).

Source: Statistics Canada, Catalogue no. 71-542-X.

430 C a n a d a Ye a r B o o k 2 0 1 1 • C a t a l o g u e n o . 1 1 - 4 0 2 -X

Chapter 29

Table 29.4 Volunteer hours, by organization type, 2004 and 2007
2004 2007

average annual hours

Religion 126 141
Sports and recreation 122 119
Social services 117 114
Hospitals 114 107
Arts and culture 120 107
Law, advocacy and politics 123 104
Development and housing 98 99
Business and professional associations and unions 106 91
Environment 98 88
Education and research 74 79
Health 55 52
Grant-making, fundraising and voluntarism promotion 48 44

Notes: Some types of organizations are excluded because of the reliability of the estimates.
Volunteers aged 15 and older.

Source: Statistics Canada, Catalogue no. 71-542-X.

Table 29.5 Donor rate, by organization type, 2004 and 2007
2004 2007

%

Health 57 56
Social services1 43 39
Religion1 38 36
Hospitals 18 18
Sports and recreation1 18 14
Education and research1 20 14
Grant-making, fundraising and voluntarism promotion1 13 10
International1 7 9
Environment 7 7
Law, advocacy and politics1 6 5

Note: Population aged 15 and older.
1. Represents a statistically significant difference (a=0.05) between 2004 and 2007.
Source: Statistics Canada, Catalogue no. 71-542-X.

431S t a t i s t i c s C a n a d a • w w w . s t a t c a n . g c . c a

Society and community

Table 29.6 Religious attendance rates, by sex, 1986 to 2008
Males Females

Monthly1 Not at all2 Monthly1 Not at all2

%

1986 38.9 29.5 46.6 23.6
1988 36.7 31.0 46.1 24.9
1990 32.9 39.5 40.8 31.8
1992 31.7 41.2 39.3 32.1
1994 29.5 43.4 39.9 33.2
1996 27.6 45.8 34.6 39.1
1998 29.0 41.4 37.0 34.2
2000 27.2 44.5 34.9 37.1
2002
2004 28.3 46.0 34.9 37.0
2006 25.1 43.8 32.2 37.4
2008 26.1 44.5 30.7 39.3

Note: Prior to 2005, the General Social Survey did not ask those who had no religious affilation about the frequency of attending
religious services and they were assumed to have not attended. In 2006 and 2008, all respondents were asked about frequency
of attendance. In 2008, about 80% of those with no religious affiliation did not attend and 16% attended infrequently.

1. “Monthly” refers to attendance at religious services at least once a month during the previous 12 months.
2. “Not at all” indicates not attending religious services at all during the previous 12 months.
Source: Statistics Canada, Catalogue no. 11-008-X.

Table 29.7 Population by religious denomination, 2006 and 2031
2006 2031

thousands % thousands %

Total 32,522 100.0 42,078 100.0
Christian religious denominations 24,340 74.8 27,285 64.8
 Catholic 13,830 42.5 15,389 36.6
 Protestant 8,970 27.6 8,973 21.3
 Christian Orthodox 566 1.7 978 2.3
 Other Christians1 974 3.0 1,944 4.6
Non-Christian religious denominations 2,501 7.7 6,013 14.3
 Muslim 884 2.7 2,870 6.8
 Jewish 348 1.1 421 1.0
 Buddhist 358 1.1 607 1.4
 Hindu 406 1.2 1,024 2.4
 Sikh 384 1.2 906 2.2
 Other religions 122 0.4 185 0.4
No religion 5,680 17.5 8,780 20.9

Note: The 2006 data on religious denomination have been projected from 2001. The medium-growth projection scenario for 2031
combines medium fertility, life expectancy, immigration, immigration observed from 2001 to 2006 and medium internal
migration.

1. Includes people who report Christian, Apostolic, Born-again Christian and Evangelical.
Source: Statistics Canada, Catalogue no. 91-551-X.

432 C a n a d a Ye a r B o o k 2 0 1 1 • C a t a l o g u e n o . 1 1 - 4 0 2 -X

Chapter 29

Table 29.8 Annual admissions to shelters, by facility type, 2006 and 2008
2006 2008

Total Women Children Total Women Children

number

All facility types 105,711 60,057 41,707 101,019 61,690 37,902
Transition homes 49,375 27,432 19,332 44,639 27,420 17,219
Second-stage housing 3,844 1,749 2,054 3,312 1,489 1,823
Safe home network 1,395 669 690 817 500 317
Women’s emergency shelter 25,532 13,947 11,503 25,530 14,170 9,933
Emergency shelter 18,556 10,720 6,863 19,182 11,601 7,581
Family resource centre 1,638 920 718 1,135 749 386
Other types of shelter1 5,371 4,620 547 6,404 5,761 643

Notes: The woman-to-child ratio of annual admissions was unknown for about 4% of admissions; in such cases, shelters only
provided the total number of admissions for the year.
Precise reporting period may vary. Shelters were asked to provide information for the 12-month period ending March 31, 2008
or their own 12-month fiscal period.

1. Includes all facilities not otherwise classified. This category may include Rural Family Violence Prevention Centres in Alberta,
Interim Housing in Manitoba and other types of emergency shelters like the YWCA. These services may not be exclusive to abused
women.

Source: Statistics Canada, CANSIM table 256-0013.

Table 29.9 Women residing in shelters for reasons of abuse, 2006 and 2008
2006 2008

number % number %

Type of abuse
Physical abuse 2,164 74 2,349 73
Sexual abuse 893 31 1,040 32
Financial abuse 1,469 50 1,550 48
Psychological abuse 2,624 90 2,798 87
Threats 1,625 56 1,658 51
Harassment 1,125 39 1,209 38
Other abuse 393 14 368 11
To protect children from
Physical abuse 506 26 523 23
Sexual abuse 99 5 171 8
Psychological abuse 807 41 842 38
Threats 371 19 433 19
Neglect 317 16 314 14
Witnessing abuse of their mother 1,025 52 1,065 48
For unknown reasons 7 1 31 3

Note: Respondents may report more than one type of abuse; therefore, percentages do not add to 100%. Percentages are based on
the total number of women residing in shelters for reasons of abuse. Shelters may also admit women for reasons other than
abuse.

Source: Statistics Canada, CANSIM table 256-0014.

433S t a t i s t i c s C a n a d a • w w w . s t a t c a n . g c . c a

Society and community

Table 29.10 Time spent doing unpaid work, by sex, 2008
Total Males Females

%

Housework, inside the household
No hours 13 16 10
Fewer than 5 hours 24 29 19
5 to 14 hours 38 38 38
15 hours or more 25 18 33
Housework, outside the household
No hours 85 82 88
Fewer than 10 hours 13 16 11
10 hours or more 2 2 2
Looking after children, inside the household1

No hours 14 18 10
Fewer than 15 hours 17 24 10
15 hours or more 69 58 80
Looking after children, outside the household
No hours 83 85 82
Fewer than 5 hours 7 7 7
5 hours or more 9 8 11
Providing care or assistance to seniors, inside the household
No hours 82 84 82
Fewer than 10 hours 8 9 7
10 hours or more 10 8 12
Providing care or assistance to seniors, outside the household
No hours 87 88 85
Fewer than 5 hours 10 9 10
5 hours or more 4 3 5

Note: Does not include volunteer work for a non-profit organization, a religious organization, a charity or community group, or work
without pay in the operation of a family farm, business or professional practice.

1. The question was asked of respondents who had a child aged 14 or younger living in the household.
Source: Statistics Canada, Catalogue no. 89-640-X.

434 C a n a d a Ye a r B o o k 2 0 1 1 • C a t a l o g u e n o . 1 1 - 4 0 2 -X

Chapter 29

Table 29.11 Occupations, by sex, 1990, 2000 and 2010
1990 2000 2010

Males Females Females’
share

1
Males Females Females’

share

1
Males Females Females’

share

1

thousands % thousands % % thousands % thousands % % thousands % thousands % %

Total2 7,277.2 100.0 5,809.2 100.0 44.4 7,971.0 100.0 6,789.1 100.0 46.0 8,911.6 100.0 8,129.5 100.0 47.7
Management occupations 793.5 10.9 411.5 7.1 34.1 916.3 11.5 502.4 7.4 35.4 964.2 10.8 561.2 6.9 36.8
 Senior management occupations 57.3 0.8 20.1 0.3 26.0 68.3 0.9 18.0 0.3 20.9 52.7 0.6 24.6 0.3 31.9
 Other management occupations 736.2 10.1 391.5 6.7 34.7 847.9 10.6 484.4 7.1 36.4 911.5 10.2 536.6 6.6 37.1
Business, finance and administrative occupations 737.2 10.1 1,826.8 31.4 71.2 747.9 9.4 1,853.8 27.3 71.3 898.8 10.1 2,161.6 26.6 70.6
 Professional occupations in business and finance 164.8 2.3 127.8 2.2 43.7 211.1 2.6 197.4 2.9 48.3 283.8 3.2 291.1 3.6 50.6
 Financial, secretarial and administrative occupations 153.0 2.1 759.6 13.1 83.2 117.7 1.5 641.7 9.5 84.5 156.8 1.8 693.7 8.5 81.6
 Clerical occupations, including supervisors 419.4 5.8 939.4 16.2 69.1 419.1 5.3 1,014.8 14.9 70.8 458.2 5.1 1,176.8 14.5 72.0
Natural and applied sciences and related occupations 554.3 7.6 130.4 2.2 19.0 778.6 9.8 205.4 3.0 20.9 981.7 11.0 274.1 3.4 21.8
Health occupations 133.3 1.8 545.5 9.4 80.4 153.4 1.9 634.5 9.3 80.5 214.6 2.4 879.7 10.8 80.4
 Professional occupations in health, nurse supervisors
 and registered nurses 74.6 1.0 278.9 4.8 78.9 90.5 1.1 297.5 4.4 76.7 118.7 1.3 379.5 4.7 76.2
 Technical, assisting and related occupations in health 58.7 0.8 266.6 4.6 82.0 62.9 0.8 336.9 5.0 84.2 95.9 1.1 500.2 6.2 83.9
Occupations in social science, education, government service
and religion 350.1 4.8 554.2 9.5 61.3 393.5 4.9 764.3 11.3 66.0 492.7 5.5 1,118.4 13.8 69.4
 Occupations in social science, government service and religion 147.8 2.0 281.2 4.8 65.5 186.2 2.3 414.3 6.1 69.0 254.4 2.9 640.4 7.9 71.6
 Teachers and professors 202.3 2.8 273.0 4.7 57.4 207.3 2.6 350.0 5.2 62.8 238.3 2.7 478.0 5.9 66.7
Occupations in art, culture, recreation and sport 157.2 2.2 156.8 2.7 49.9 189.3 2.4 227.0 3.3 54.5 246.0 2.8 306.3 3.8 55.5
Sales and service occupations 1,355.8 18.6 1,634.2 28.1 54.7 1,524.4 19.1 1,996.5 29.4 56.7 1,789.3 20.1 2,352.8 28.9 56.8
 Wholesale, technical, insurance, real estate sales specialists,
 and retail, wholesale and grain buyers 252.4 3.5 98.7 1.7 28.1 308.7 3.9 159.5 2.3 34.1 360.0 4.0 209.0 2.6 36.7
 Retail salespersons, sales clerks, cashiers,
 including retail trade supervisors 218.8 3.0 536.8 9.2 71.0 259.8 3.3 625.5 9.2 70.7 337.2 3.8 741.8 9.1 68.7
 Chefs and cooks, and occupations in food and beverage service,
 including supervisors 134.9 1.9 226.4 3.9 62.7 184.0 2.3 294.4 4.3 61.5 213.4 2.4 319.7 3.9 60.0
 Occupation in protective services 169.1 2.3 26.6 0.5 13.6 169.0 2.1 38.4 0.6 18.5 198.7 2.2 57.2 0.7 22.4
 Childcare and home support workers 16.9 0.2 169.9 2.9 91.0 14.8 0.2 187.2 2.8 92.7 19.8 0.2 199.8 2.5 90.9
 Sales and service occupations not elsewhere classified, including
 occupations in travel and accommodation, attendants in recreation
 and sport as well as supervisors 563.7 7.7 575.7 9.9 50.5 588.2 7.4 691.5 10.2 54.0 660.1 7.4 825.2 10.2 55.6
Trades, transport and equipment operators and related occupations 2,044.2 28.1 119.8 2.1 5.5 2,064.6 25.9 136.3 2.0 6.2 2,330.5 26.2 154.5 1.9 6.2
 Contractors and supervisors in trades and transportation 225.7 3.1 10.5 0.2 4.4 191.5 2.4 12.1 0.2 5.9 244.2 2.7 14.6 0.2 5.6
 Construction trades 280.8 3.9 6.9 0.1 2.4 288.5 3.6 8.4 0.1 2.8 383.1 4.3 12.4 0.2 3.1
 Other trades occupations 777.6 10.7 42.3 0.7 5.2 799.3 10.0 43.3 0.6 5.1 842.5 9.5 38.3 0.5 4.3
 Transport and equipment operators 484.5 6.7 38.2 0.7 7.3 541.3 6.8 45.6 0.7 7.8 567.1 6.4 51.1 0.6 8.3
 Trades helpers, construction, and transportation labourers
 and related occupations 275.6 3.8 22.0 0.4 7.4 244.0 3.1 27.0 0.4 10.0 293.7 3.3 38.1 0.5 11.5
Occupations unique to primary industry 492.2 6.8 129.9 2.2 20.9 452.7 5.7 116.5 1.7 20.5 428.5 4.8 98.2 1.2 18.6
Occupations unique to processing, manufacturing and utilities 659.5 9.1 300.0 5.2 31.3 750.4 9.4 352.4 5.2 32.0 565.4 6.3 222.7 2.7 28.3
 Machine operators and assemblers in manufacturing,
 including supervisors 516.2 7.1 225.9 3.9 30.4 631.9 7.9 277.2 4.1 30.5 478.5 5.4 168.2 2.1 26.0
 Labourer in processing, manufacturing and utilities 143.3 2.0 74.1 1.3 34.1 118.4 1.5 75.2 1.1 38.8 86.9 1.0 54.5 0.7 38.5

1. Females’ share of total employed in occupation.
2. Includes occupations that are not classified.
Source: Statistics Canada, CANSIM table 282-0024.

435S t a t i s t i c s C a n a d a • w w w . s t a t c a n . g c . c a

Society and community

Table 29.11 Occupations, by sex, 1990, 2000 and 2010
1990 2000 2010

Males Females Females’
share

1
Males Females Females’

share

1
Males Females Females’

share

1

thousands % thousands % % thousands % thousands % % thousands % thousands % %

Total2 7,277.2 100.0 5,809.2 100.0 44.4 7,971.0 100.0 6,789.1 100.0 46.0 8,911.6 100.0 8,129.5 100.0 47.7
Management occupations 793.5 10.9 411.5 7.1 34.1 916.3 11.5 502.4 7.4 35.4 964.2 10.8 561.2 6.9 36.8
 Senior management occupations 57.3 0.8 20.1 0.3 26.0 68.3 0.9 18.0 0.3 20.9 52.7 0.6 24.6 0.3 31.9
 Other management occupations 736.2 10.1 391.5 6.7 34.7 847.9 10.6 484.4 7.1 36.4 911.5 10.2 536.6 6.6 37.1
Business, finance and administrative occupations 737.2 10.1 1,826.8 31.4 71.2 747.9 9.4 1,853.8 27.3 71.3 898.8 10.1 2,161.6 26.6 70.6
 Professional occupations in business and finance 164.8 2.3 127.8 2.2 43.7 211.1 2.6 197.4 2.9 48.3 283.8 3.2 291.1 3.6 50.6
 Financial, secretarial and administrative occupations 153.0 2.1 759.6 13.1 83.2 117.7 1.5 641.7 9.5 84.5 156.8 1.8 693.7 8.5 81.6
 Clerical occupations, including supervisors 419.4 5.8 939.4 16.2 69.1 419.1 5.3 1,014.8 14.9 70.8 458.2 5.1 1,176.8 14.5 72.0
Natural and applied sciences and related occupations 554.3 7.6 130.4 2.2 19.0 778.6 9.8 205.4 3.0 20.9 981.7 11.0 274.1 3.4 21.8
Health occupations 133.3 1.8 545.5 9.4 80.4 153.4 1.9 634.5 9.3 80.5 214.6 2.4 879.7 10.8 80.4
 Professional occupations in health, nurse supervisors
 and registered nurses 74.6 1.0 278.9 4.8 78.9 90.5 1.1 297.5 4.4 76.7 118.7 1.3 379.5 4.7 76.2
 Technical, assisting and related occupations in health 58.7 0.8 266.6 4.6 82.0 62.9 0.8 336.9 5.0 84.2 95.9 1.1 500.2 6.2 83.9
Occupations in social science, education, government service
and religion 350.1 4.8 554.2 9.5 61.3 393.5 4.9 764.3 11.3 66.0 492.7 5.5 1,118.4 13.8 69.4
 Occupations in social science, government service and religion 147.8 2.0 281.2 4.8 65.5 186.2 2.3 414.3 6.1 69.0 254.4 2.9 640.4 7.9 71.6
 Teachers and professors 202.3 2.8 273.0 4.7 57.4 207.3 2.6 350.0 5.2 62.8 238.3 2.7 478.0 5.9 66.7
Occupations in art, culture, recreation and sport 157.2 2.2 156.8 2.7 49.9 189.3 2.4 227.0 3.3 54.5 246.0 2.8 306.3 3.8 55.5
Sales and service occupations 1,355.8 18.6 1,634.2 28.1 54.7 1,524.4 19.1 1,996.5 29.4 56.7 1,789.3 20.1 2,352.8 28.9 56.8
 Wholesale, technical, insurance, real estate sales specialists,
 and retail, wholesale and grain buyers 252.4 3.5 98.7 1.7 28.1 308.7 3.9 159.5 2.3 34.1 360.0 4.0 209.0 2.6 36.7
 Retail salespersons, sales clerks, cashiers,
 including retail trade supervisors 218.8 3.0 536.8 9.2 71.0 259.8 3.3 625.5 9.2 70.7 337.2 3.8 741.8 9.1 68.7
 Chefs and cooks, and occupations in food and beverage service,
 including supervisors 134.9 1.9 226.4 3.9 62.7 184.0 2.3 294.4 4.3 61.5 213.4 2.4 319.7 3.9 60.0
 Occupation in protective services 169.1 2.3 26.6 0.5 13.6 169.0 2.1 38.4 0.6 18.5 198.7 2.2 57.2 0.7 22.4
 Childcare and home support workers 16.9 0.2 169.9 2.9 91.0 14.8 0.2 187.2 2.8 92.7 19.8 0.2 199.8 2.5 90.9
 Sales and service occupations not elsewhere classified, including
 occupations in travel and accommodation, attendants in recreation
 and sport as well as supervisors 563.7 7.7 575.7 9.9 50.5 588.2 7.4 691.5 10.2 54.0 660.1 7.4 825.2 10.2 55.6
Trades, transport and equipment operators and related occupations 2,044.2 28.1 119.8 2.1 5.5 2,064.6 25.9 136.3 2.0 6.2 2,330.5 26.2 154.5 1.9 6.2
 Contractors and supervisors in trades and transportation 225.7 3.1 10.5 0.2 4.4 191.5 2.4 12.1 0.2 5.9 244.2 2.7 14.6 0.2 5.6
 Construction trades 280.8 3.9 6.9 0.1 2.4 288.5 3.6 8.4 0.1 2.8 383.1 4.3 12.4 0.2 3.1
 Other trades occupations 777.6 10.7 42.3 0.7 5.2 799.3 10.0 43.3 0.6 5.1 842.5 9.5 38.3 0.5 4.3
 Transport and equipment operators 484.5 6.7 38.2 0.7 7.3 541.3 6.8 45.6 0.7 7.8 567.1 6.4 51.1 0.6 8.3
 Trades helpers, construction, and transportation labourers
 and related occupations 275.6 3.8 22.0 0.4 7.4 244.0 3.1 27.0 0.4 10.0 293.7 3.3 38.1 0.5 11.5
Occupations unique to primary industry 492.2 6.8 129.9 2.2 20.9 452.7 5.7 116.5 1.7 20.5 428.5 4.8 98.2 1.2 18.6
Occupations unique to processing, manufacturing and utilities 659.5 9.1 300.0 5.2 31.3 750.4 9.4 352.4 5.2 32.0 565.4 6.3 222.7 2.7 28.3
 Machine operators and assemblers in manufacturing,
 including supervisors 516.2 7.1 225.9 3.9 30.4 631.9 7.9 277.2 4.1 30.5 478.5 5.4 168.2 2.1 26.0
 Labourer in processing, manufacturing and utilities 143.3 2.0 74.1 1.3 34.1 118.4 1.5 75.2 1.1 38.8 86.9 1.0 54.5 0.7 38.5

1. Females’ share of total employed in occupation.
2. Includes occupations that are not classified.
Source: Statistics Canada, CANSIM table 282-0024.

436 C a n a d a Ye a r B o o k 2 0 1 1 • C a t a l o g u e n o . 1 1 - 4 0 2 -X

Chapter 29

Table 29.12 Top occupations, by sex, 2006
Employment 2001 to 2006 change

number

Males
Retail salespersons and sales clerks 285,800 63,600
Truck drivers 276,200 40,900
Retail trade managers 192,200 -8,100
Janitors, caretakers and building superintendents 154,100 18,800
Farmers and farm managers 147,800 -21,200
Material handlers 147,000 13,900
Automotive service technicians, truck and bus mechanics
and mechanical repairers 143,000 20,400
Carpenters 142,400 32,900
Construction trades helpers and labourers 133,600 47,500
Sales, marketing and advertising managers 102,600 10,200
Females
Retail salespersons and sales clerks 400,000 68,600
Cashiers 255,500 35,500
Registered nurses 249,400 33,800
General office clerks 244,200 23,100
Secretaries (except legal and medical) 237,300 -16,500
Elementary school and kindergarten teachers 214,600 19,900
Food counter attendants, kitchen helpers and related occupations 194,800 23,100
Early childhood educators and assistants 157,700 31,700
Food and beverage servers 152,000 -2,900
Light duty cleaners 147,400 24,400

Source: Statistics Canada, censuses of population, 2001 and 2006.

437S t a t i s t i c s C a n a d a • w w w . s t a t c a n . g c . c a

Society and community

Table 29.13 Employment rate of women with children at home, by age of youngest
child, 1976 to 2010

Total with children
under age 16

Youngest child
under age 3

Youngest child
aged 3 to 5

Youngest child
aged 6 to 15

No children at
home

1

%

1976 39.1 27.6 36.8 46.4 60.9
1977 40.4 29.3 37.9 47.5 61.2
1978 42.6 32.0 40.6 49.2 62.3
1979 44.6 34.6 42.9 50.9 64.1
1980 47.1 36.9 45.2 53.5 65.2
1981 49.3 39.3 46.7 56.2 66.0
1982 48.8 39.4 46.5 55.3 64.9
1983 49.8 42.2 47.9 55.0 65.7
1984 51.6 44.1 49.1 57.0 66.1
1985 54.0 46.8 52.1 59.1 67.9
1986 56.7 49.4 54.5 61.9 69.3
1987 58.2 50.2 56.1 63.8 69.8
1988 60.4 51.8 58.2 66.5 71.7
1989 62.3 52.9 59.2 69.0 72.7
1990 63.0 53.4 59.5 70.1 73.5
1991 62.8 54.4 60.1 69.0 72.6
1992 62.1 54.0 59.4 68.0 71.6
1993 62.4 54.4 59.4 68.5 71.6
1994 62.8 55.6 59.1 68.5 72.1
1995 63.8 56.0 60.2 69.8 73.0
1996 64.5 57.9 60.5 69.8 72.4
1997 65.9 58.8 62.1 71.1 73.4
1998 67.0 59.2 63.9 72.1 74.8
1999 68.4 60.1 66.0 73.4 76.1
2000 69.2 60.3 67.3 74.4 76.3
2001 70.1 61.3 67.0 75.3 76.8
2002 71.4 61.8 68.1 77.0 77.8
2003 71.7 62.7 68.5 76.8 79.0
2004 72.4 64.4 69.4 77.1 79.3
2005 72.8 64.6 70.5 77.4 78.6
2006 72.9 64.2 69.4 78.2 79.8
2007 74.3 65.0 72.6 79.4 80.9
2008 73.8 64.5 70.2 80.0 81.2
2009 72.9 64.3 69.7 78.5 80.4
2010 73.0 65.5 69.0 78.6 80.2

1. Women aged 55 and younger with no children aged 16 and younger living at home.
Source: Statistics Canada, Labour Force Survey.

