Using Census of Canada Small Area Dissemination Data

GEOG 204 - Introductory GIS for the Social Sciences 21 September 2018 Dr. Neil Hanlon

OUTLINE

- Census Geographical Units
- Pros and Cons of Census Small Areas
- 2011 Census Long Form Elimination & National Household Survey

- Census Backgrounder:
 - Every five years
 - De jure method
 - 2 questionnaires
 - Short form (100%)
 - Long form (20%)
 - Mandatory (except 2011)
 - Random sample

- Small area dissemination
- Confidentiality and suppression
 - https://www12.statcan.gc.ca/census-recensement/2011/ref/DQ-QD/conf-eng.cfm
- Units
 - Block face
 - Enumeration Areas
 - Dissemination Areas (2001, 2006, 2016 on?)
 - Census Tracts

BLOCK FACE

- Area equivalent to a city block bounded by intersecting streets
- These areas cover all of Canada
- Smallest geographic area for which population and dwelling counts are disseminated


ENUMERATION AREAS

- One or more neighbouring blocks
- Varies between 125 to 600 dwellings
- Area covered by one enumerator
- Full dissemination of variables (subject to confidentiality)


DISSEMINATION AREAS

- Area composed of one or more neighbouring blocks
- 400 to 700 persons
- All of Canada
- Problem: only available from 2001 on (& not for 2011 Census)


CENSUS TRACTS

- Somewhat larger area that is relatively stable
- Populations of 2,500 to 8,000
- Located in large urban centres only (50,000+)


Dissemination Areas for CT 004.00, Prince George Census Agglomeration

KEY CHALLENGES

- (I) Are the small area units meaningful to your research interests?
- (II) Small Area Estimates
 - Higher risk of suppression due to confidentiality concerns
 - More sensitive to rounding (alternating up and down)
 - More sensitive to non-responses
 - Leads to greater margin of error in small area estimates

Pros & Cons of Census Small Areas

Unit	PROs	CONs
Block Face	 very high resolution entire country covered 	households and population counts only
Enumeration Areas	 fairly high resolution all Census questions entire country covered 	 inconsistent boundaries higher risk of data suppression, influence of rounding
Dissemination Areas	 consistent boundaries fairly high resolution all Census questions entire country covered 	 risk of data suppression influence of rounding
Census Tracts	 consistent boundaries all Census questions lower risk of data suppression 	 lowest resolution potential for boundaries to become "outdated" only available for larger centres

2011 - Census Long Form Elimination

- "Long Form" Census form had been around a long time (the 8 question short form was introduced in 1971)
- Sections:
 - Demography; Labour markets & income; Transportation; Education; Language; Activity Limitations; Housing; Citizenship and immigration; Ethnicity/culture

2011 Census - Long Form Elimination

- Mandatory fill it out or else fine or jail time!
- Up to 2006, sent to one in five households (20%) "random" sample
 - 2016 now sent to one in four (25%) households
- 2010 Federal government decided to cancel it
 - Replaced with a voluntary household survey (National Household Survey)
- Present government reinstated it in time for 2016 Census

2011 Census - National Household Survey

- Sampling error statistical error resulting from choosing a non-representative sample (i.e., the difference between an estimate and the actual figure)
- Larger the # of respondents, the lower the sampling error
- Stats Canada distributed the NHS to ~33% of Canadian households (approx. 4.5 million)
 - Unweighted response rate (nationwide) was 68.6% (approx. 3 million)
 - Weighted response rate was 77.2%
 - Therefore, ~22.5% households participated, but not a random sample
 - <u>https://www12.statcan.gc.ca/nhs-enm/2011/ref/about-apropos/nhs-enm_ro12.cfm?Lang=E</u>
 - https://www12.statcan.gc.ca/nhs-enm/2011/ref/sup_CT-SR-eng.cfm

2011 Census - National Household Survey

Selection error, or non-response bias

- Lower-income and upper-income households
- "The not interested" and "the opposed" (e.g., libertarians, neo-liberals)
- Members of marginalized groups
- Mandatory LFC had 96-98% response rates, therefore non-response bias fairly small
- Risk of non-response bias increases with decreasing response rates

Implications for Using 2011 Census Small Area Dissemination Data

- Small area dissemination data most at risk from decision to cancel the mandatory Long Form Census
 - Stricter suppression criteria of NHS (i.e., now specific to demographic variables)
 - But more lenient non-response threshold
 - 2006 suppression cut-off was 25%
 - 2011 cut-off was set at 50%
 - Therefore, use 2011 small area data with <u>extra</u> caution

References

- Canadian Centre for Policy Alternatives (no date) All the latest on the Census long-form debacle. <u>https://www.policyalternatives.ca/newsroom/updates/all-latest-census-</u> <u>long-form-debacle</u>
- Puderer, H, 2000, Introducing the Dissemination Area for the 2001 Census: An update. Geography Division Working Paper Series, Catalogue no. 92F0138MPE. Ottawa: Statistics Canada.
- Sheikh, MA, 2011, Good data and intelligent government. In A Gorbet and A Sharpe (eds) New Directions for Public Policy in Canada: Papers in Honour of Ian Stewart. Open access

http://www.csls.ca/festschrift/Sheikh.pdf