Oak Park Neighbourhood Centre Community Statistics- Approx 1.25 radius of the centre (Upper Middle to Dundas, 6th Line to 8th Line) Taken from Our Kids Portal 2014

Total Population 14195
Age 0-6 1005
Age 7-12 1055
Age 13-18 1400

LIM-AT rate 979 people (we are estimating conservatively 1083 based on social housing units)

Lone parents 2248
Non official mother tongue 4286
Recent Immigrants 577
Renters 2077
Unemployed 821
1 Yr mobility 1528
No High School diploma 795

Rec Income from Gov't transfer payments 888

Social Risk Index Areas higher than Halton Average (4) and higher than Ontario Average (1) using our kids Portal data with Halton 2011 & Ontario 2011 stats.

Lone parent families Speaks non official tongue (O & H) Recent Immigrants (O & H)

No High school or other diploma or certificate at the average for 1 yr mobility

River Oaks Summary 2012 Data

Information gathered from Our Kids Network Data Portal. It Covers 9th line to 16 mile Creek & Upper Middle to Dundas.

Total Population of River Oaks 27435

Age 0-6 (3rd highest in Oakville & 6th in Halton) (590 decrease from 06)

Age 7-12 (2nd largest concentration in Oakville & 4th in Halton) (425 decrease from 06)

Age 13-18 (largest concentration in Oakville & 2nd in Halton) (155 increase from 06)

3018 approx. # of children aged 0-3 who are not in daycare.(1060 total age 0-3)

572 Lone Parent families

3759 2nd highest concentration of Oakville communities

LIM-AT 1618 5th highest concentration of Oakville communities (went from 1 in Oak for LICO & 3 highest in Halton to 6/8 in Oak drop of 359 people since 2006 although the social housing units stayed the same. We believe this is as a result of the census no longer being mandatory so that at risk populations are less likely to fill it out)

Non Official Mother Tongue 7517 2nd highest concentration of Oakville communities Recent Immigrants 878 4th highest concentration of Oakville communities Renters 2771 6th highest concentration of Oakville communities Unemployed 1536 5th highest concentration of Oakville communities 1 yr mobility 2414 2nd highest concentration of Oakville communities No High School Diploma 1207 3rd highest concentration of Oakville communities Government Transfer Payment 1564 3rd highest concentration of Oakville communities

Red= Top 5 community most at risk in Halton, Orange = Top 10 community most at risk in Halton, Green = Top 5 communities not at risk in Halton

Infants -230

14 Low birth weight (6% -in top 10 and increased 3% over 2006)

30 At risk for future developmental difficulties (2% increase over 2006)

Five year Olds -300

225 Don't have parental involvement in their school (lowest percentage25% of parent school involvement in Halton) 90 Parents who don't feel close to other parents

78 don't have a family meal at least once a day (highest percentage in Halton) dropped 18% since 2006

252 parents of 5 yr olds reported they don't have high social cohesion in their neighbourhood- (Highest in Halton)

27 Parents of 5 yr old who don't feel comfortable asking parenting advice

78 five year olds vulnerable on one or more domains (11th highest in Halton)

189 have not attended a children's program in the last year 4% increase from 06 (11th highest percent in Halton)

15 Seriously injured, 243 In daycare (5% increase over 2006), 78 Overweight

144 parents of 5 yr olds have never participated in a school or community event

5 year olds attending a community activity, & 5 year olds having breakfast

8 Year Olds Grade 3 EQAO

12 year Olds 430

95 are overweight (22% a 6% increase over 2006 and the 5th highest percent in Halton)

155 are not physically active (36% a 5% increase over 2006 and in the 5th highest percent in Halton)

125 Seriously injured 11th highest percent in Halton and increased 2% over 2006

310 have not volunteered without pay in their community (9th highest percentage in Halton)

82 Grade 6 EQAO 81% 10th

13 depressed, 9 Drinking, 60 don't have a positive view of their personal future

120 have not had high participation in a youth program, 86 don't have high levels of peer connectedness

111 Bullied, Engaged in their school, Strong family support, Caring neighbourhood & school, Positive peer influence Spiritual engagement, Spending quality time with their families, Personal power, Who feel safe in their community Who feel they are making a difference, Reporting high levels of positive family communication Experiencing high levels of family boundaries

Grade 9 Age 14/15

41% Students meet Provincial expectations in EQAO Applied math 2nd lowest in Halton and dropped 1% since 2006 Grade 9 students meet Provincial expectations EQAO advanced math

Indicators where River Oaks Falls in the bottom 5 out of 21 communities in Halton	2009	2012
12 Yr olds Physically Active	50	64
12 Yr olds with a positive view of their personal future	78	89
5 yr olds attending a children's program in the last 12 mths	33	37
Grade 9 students meeting provincial expectations for applied math	41	41
12 year olds with high participation in youth programs	59	72
12 year olds with high levels of peer connectedness	73	83
Parents of 5 yr olds having a family meal at least once a day	92	74
Parents of 5 yr olds who have high parental involvement in their child's school	26	25
Parents of 5 yr olds who have ever participated in a community activity or event at school	39	52
12 year olds who volunteer without pay in their community	28	36
Parents of 5 yr olds reporting high social cohesion in their neighbourhood	12	16
Childcare spaces for every 100 children 0-12	13	35
12 yr olds overweight	16	22
Parents of 5 yr old who feel close to other parents	81	70
12yr old who have had a serious injury	27	29

Oakville & Burlington Eligibility for Canada Learning Bond RESP (Dec.31, 2012) from Province

Postal	# families	# children (10 & under)	Take up rate	Growth in # kids in 6mths
L6H River Oaks/ Iroquois	479 families	1,623	29.5%	10% or 152
Ridge				
L6M West Oak trails/ Glen Abbey	614 families	1,982	31%	11% or 196

2011 Stats Canada Data for North Oakville portion of the new Oakville North Burlington Riding. This includes the area above Dundas which had 350 people in 2011, in addition it is Upper Middle to Dundas from 8th Line to the Burlington/Oakville border.

Total Population 62,095

Non citizens 4660 Immigrants 21,150 Recent 2006-11 Immigrants 2825 Immigrants Under 5 yrs 2535 Immigrants age 5-14 4220 Immigrants age 45 plus 1665

Top Immigrant Birth place

India 1830, Poland 1155, Pakistan 850, South Korea 850, Philipines 805, China 790, Italy 655, Portugal 650, Jamaica 640, Russia 470, Croatia 445, Egypt 415, Germany 285

Recent Immigrants 07-11 (non english speaking countries)

India 250, China 180, South Korea 175, Philipines 120, Pakistan 90

Population by Generation Canadian

1st Generation 22,160 2nd Generation 18,275 3rd Generation or more 21,670

Top Languages Spoken other than English

 Spanish 2560, Polish 1760, Urdu 1275, Russian 1120, German 805, Chinese 670, Mandarin 625, Serbian 570, Cantonese 505, Persian 480
 Hindi 1080, Punjabi 1430, Portuguese 1425, Arabic 1355
 Arabic 1355

 Croatian 1030, Korean 1010, German 805, Chinese 670, Persian 480
 Mandarin 625, Serbian 570, Cantonese 505, Persian 480
 Persian 480

19,535 Private Dwellings

360 Homes needing major repairs

18,020 Owned homes

1510 Rent

2135 Condo

9665 1 maintainer in home

9480 2 Maintainers

385 3 maintainers

18,865 1 person or less per room in home

245 More than 1 person per room

600 Not Suitable Housing

4735 30% or more of income spent on household

1510 Tenants

217 Subsidized housing

Tenants who pay more than 30% on housing 44%

1370 Age 15+ with no high school diploma

2265 Unemployed

Median commute 25 minutes

Low Income 4810

Under 6 yrs old 375, Under 18 yrs old 1750, Age 18-64 2940, Age 65+ 120