
Poverty Trends 2018

Poverty Trends 20181

Source: Statistics Canada. Table: 11-10-0018-01 (formerly CANSIM 111-0046). After-tax low income status of tax filers and dependants
based on Census Family Low Income Measure (CFLIM-AT), by family type and family type composition. 2016 income year.

Canada has its first national poverty reduction
strategy – Opportunity for All.1 The strategy sets
targets to reduce poverty by 20% by 2020 and 50% by
2030 (2015 MBM rates). It also commits to
establishing an official poverty line for Canada, using
the Market Basket Measure. This strategy is an
important step forward in federal action on poverty,
but more is needed to reach those targets and the
ultimate goal of poverty eradication.

5.8 million people in
Canada live in poverty –
That is16.8% or

1 in 6
people.*

*Note: CPJ’s Poverty Trends reports have previously used the Low Income Measure, after tax (LIM-AT) as its primary measure of poverty
rates in Canada. This year, Statistics Canada changed its methodology for calculating this low income threshold, bringing it into line with
the indicator commonly used internationally to compare levels of poverty between countries.² Poverty Trends will now use this updated
measure – the Census Family Low Income Measure (CFLIM-AT) – in its poverty reports. The new federal poverty reduction
strategy has committed to using the Market Basket Measure (MBM) as the official poverty line, in addition to other measures, including
the CFLIM-AT. Each of these indicators provides crucial information about the experience of low income in Canada. See next page for
further details on different poverty measures.

Poverty Trends 20182

Source: CFLIM-AT: Statistics Canada. Table: 11-10-0018-01 (formerly CANSIM 111-0046). After-tax low income status of tax filers and
dependants based on Census Family Low Income Measure (CFLIM-AT), by family type and family type composition. 2016 income year.

Poverty rates broken down

Poverty measures
Statistics Canada provides several low income indicators to calculate poverty rates in Canada. Each measure of
low income provides different information on poverty rates and uses different methodologies to calculate rates of
poverty.

The Low Income Measure (after tax) is a fixed percentage
(typically 50%) of the adjusted median household income.
Anyone at or below the threshold of the LIM is considered
low income. The LIM is a purely relative measure of low
income and is categorized according to the number of
persons present in the household.6

The new Census Family Low Income Measure (after tax)
differs from the Low Income Measure (after tax) in the use
of a different method for calculating adjusted family size and
median income. This leads to higher CFLIM thresholds and in
turn higher rates of poverty compared to the LIM. Both
measures use T1 Family File (taxfiler) data.⁷

Market Basket Measure (MBM) is an absolute
measure and is the level at which a household
does not have the income to purchase a
specific basket of essential goods and services,
including a nutritious diet, clothing, shelter,
transportation, personal care items, and
household supplies. The MBM takes local
conditions into account in costing the basket; it
is calculated for 19 specific communities and
another 29 community sizes across the 10
provinces. The MBM has only been calculated
since 2002 and has been criticized for not
accurately reflecting the cost of living in some
regions, though it is currently under review.⁸

Low Income Measure (LIM)

Census Family Low Income Measure (CFLIM)

Market Basket Measure (MBM)

Children in lone-parent families

Single parent families

Single adults (non-Seniors, not in census families)

Single persons with disabilities

Single Seniors

Indigenous peoples

Racialized people (visible minority, non-Indigenous)

Children
19.6% CFLIM-AT

36.0% CFLIM-AT

37.7% CFLIM-AT

23.0% LIM-AT3

25.7% CFLIM-AT

23.6% LIM-AT4

20.8% LIM-AT5

47.4% CFLIM-AT

Poverty Trends 20183

Single parent families are less prevalent in Canada than
couple families with children, however, they are highly
vulnerable to poverty. The vast majority of single parent
families are female-led (80%).

While data are not yet clear on the impact of the Canada
Child Benefit on addressing poverty for children and families,
what is clear is that a combination of increased income
security, access to adequate employment, safe, affordable
housing, and affordable childcare are all needed to address this
vulnerability.

Single working age adults and single seniors
continue to experience high rates of poverty, and
single women are particularly vulnerable due to
chronic wage inequity and higher likelihood of
employment precarity.

Precarious employment (low-wage, non-permanent,
lacking benefits, lacking sick leave), inadequate social
assistance programs, and few income security
benefits, along with the lack of safe, affordable
housing contribute to vulnerability for single adults.

Barriers multiply for those who are women,
Indigenous, racialized, and newcomers, and for
persons with disabilities, including mental illness.10

“Merely having a job does not always lift
a family over the poverty line,
particularly in a lone-parent household.
For employment to lift a lone parent
family out of poverty, the hours and pay
need to be high enough to meet the
needs of all family members, including
any child care expenses.”9 - Zon and
Alderidge, Maytree.

“Given the fact that women tend to be more
precariously employed than men, policies aimed at
closing the gender pay gap are an important part
of the solution to economic insecurity, even among
professionals.”11 - Hennessey and Tranjan, CCPA

“Trends in poverty rates for lower income seniors
tell us that conditions have been improving in
terms of meeting very basic needs, but that many
seniors have experienced much lower income
growth in recent years than have working age
Canadians. This likely reflects the fact that pension
coverage has been falling, and that government
income support programs such as the Guaranteed
Income Supplement (GIS) are indexed only to
inflation.”12 - Jackson, Broadbent Institute

Children
19.6% CFLIM-AT

(down from 20.9% 2015)

Children in
lone-parent families

47.4% CFLIM-AT
(down from 50% 2015)

Single parent
families

36.0% CFLIM-AT
(down from 37.9% 2015)

Single adults
(non-seniors)
 37.7% CFLIM-AT

(up from 37.5% 2015)

Single
seniors

25.7% CFLIM-AT
(down from 26.6% 2015)

Single persons
with disabilities

23% LIM-AT

Poverty Trends 20184

“Immigrants continue to
experience discrimination in the
labour market due to lack of
recognition of their credentials
and systemic racism.”18 - CCPA, No
Time to Lose, Alternative Federal Budget
2019.

“There is a $30-billion infrastructure gap on First Nation
reserves in Canada, reflecting needs in housing, water,
roads and other construction projects. Economic
development cannot happen without roads and
broadband internet. More importantly, no one in Canada
should live without a home, without access to clean
drinking water, or without heat and electricity. Yet there
were 174 drinking water advisories in First Nations
communities in May 2018 alone.”15 - CCPA, No Time to Lose,
Alternative Federal Budget 2019.

Indigenous people in Canada continue to face high
rates of poverty as a result of the legacy of
colonialism, discrimination, a lack of access to
educational, health care, and child care services, and
inadequate housing and infrastructure.

2016 Statistics Canada census data13 indicate that
Indigenous people make up 4.9% of the population of
Canada but are highly overrepresented when it
comes to poverty and its outcomes.

Half of children in foster care are Indigenous (51.2%).
About 20% of Indigenous people aged 15 and over
experienced food insecurity in the past 12 months. Among
the Inuit living in Inuit Nunangat, 52% of adults experienced food insecurity.
One in five Indigenous people live in dwellings in need of major repair. One-quarter (26.2%) of Inuit,
24.2% of First Nations people and 11.3% of Métis lived in a dwelling that was in need of major repairs.
These rates were highest for Inuit living in Inuit Nunangat (31.5%) and Status First Nations people living
on reserve (44.2%). And close to one fifth (18.3%) live in overcrowded housing.14

•
•

•

Poverty among racialized communities is persistent16 and reflects a
range of social and economic barriers.

Recent immigrants (including refugee claimants, convention refugees,
and landed immigrants) face multiple barriers resulting in high
poverty rates, including a lack of access to affordable housing and
childcare, difficulty finding adequate employment or training, a lack of
recognition of credentials, etc.

In addition, refugees are burdened with the repayment of travel loans
starting 1 year after their arrival to Canada.17

Indigenous peoples
23.6% LIM-AT

Racialized
people

20.8% LIM-AT

Poverty Trends 20185

Poverty rates in Canada

Anti-Poverty Strategy
Yes
Yes/Not Implemented

Expired
PendingCanada has its first ever national

poverty reduction strategy,
Opportunity for All, setting a new
poverty line (MBM), targets, and

timelines, and committing to
legislating a Poverty Reduction

Act.

BC has tabled legislation
for a poverty reduction act
and announced a timeline

and targets to reduce child
poverty by 50% and overall
poverty by 25% in the first
5 years of the strategy. The

planned release of the
provincial poverty strategy
has been postponed until

March 2019.19

Alberta’s poverty reduction
strategy, Together We Raise
Tomorrow: Alberta's poverty

reduction strategy, released in
June 2013. However, it was not

implemented and has since
expired.20 Municipal strategies

are filling the void.

Prince Edward Island’s
poverty reduction strategy
expired in 2015. There has

been a commitment to
introduce a poverty

reduction “action plan” for
2018.21

Poverty reduction strategies across Canada
vary in terms of structure, targets, goals, and
success rates. Strategies that include targets
and timelines, public reporting, legislation, and
commitment through policy and financial
investment are more effective.

2015
CFLIM-AT

2016
CFLIM-AT

Rate
Change

AB
13.6%
13.0%
+0.6%

SK
18.1%
17.7%
+0.4%

MB
20.7%
21.1%
-0.4%

ON
17.0%
17.7%
-0.7%

QC
16.1%
16.8%
-0.7%

NB
17.1%
18.1%
-1.0%

NS
18.5%
18.8%
-0.3%

PEI
16.2%
16.9%
-0.7%

NL
14.6%
15.4%
-0.8%

Canada
16.8%
17.3%
-0.5%

NT
18.0%
18.3%
-0.3%

NU
29.0%
31.2%
-2.2%

YT
12.1%
12.9%
-0.8%

BC
18.7%
19.3%
-0.6%

Poverty Trends 20186

Ranking of poverty rates across municipalities
20

.4
%

20
.0

%

18
.2

%

18
.2

%

17
.8

%

17
.8

%

16
.8

%

16
.7

%

16
.6

%

15
.7

%

15
.5

%

14
.6

%

14
.3

%

0.9% 0.9% 0.2%1.1% 0.4%0.9% 0.6% 0.3% 0.6% 0.8% 0.7% 0.6%0.6% 0.7% 0.6%

Poverty rates of 20
largest cities by

population
 (CFLIM-AT)

Va
nc

ou
ve

r,
BC

To
ro

nt
o,

 O
N

A
bb

ot
sf

or
d-

M
is

si
on

, B
C

W
in

ds
or

, O
N

W
in

ni
pe

g,
M

N

M
on

tr
éa

l,
Q

C

Lo
nd

on
, O

N

H
al

ifa
x,

 N
S

Sh
er

br
oo

ke
, Q

C

St
. C

at
he

ri
ne

s-
N

ia
ga

ra
, O

N

Sa
sk

at
oo

n,
 S

K

H
am

ilt
on

, O
nt

ar
io

V
ic

to
ri

a,
BC

14
.2

%

0.5%

O
tt

aw
a-

G
at

in
ea

u,
 O

N

13
.8

%

0.5%

Ba
rr

ie
, O

N

13
.8

%

0.2%

St
. J

oh
n’

s,
N

L

13
.4

%
C

al
ga

ry
, A

B

13
.2

%
Ed

m
on

to
n,

 A
B

14
.1%

0.5%

K
itc

hn
er

-C
am

br
id

ge
-W

at
er

lo
o,

 O
N

14
.2

%

0%

R
eg

in
a,

SK

Statistics Canada. Table: 11-10-0018-01 (formerly CANSIM 111-0046). After-tax low income status of tax filers and dependants based on
Census Family Low Income Measure (CFLIM-AT), by family type and family type composition. 2016 income year.

Rate Change

Poverty Trends 20187

Opportunity for All – Does it measure up?

Opportunity for All is establishing, for the first time, an official poverty line for Canada, based on
the Market Basket Measure.
While an official line can be a helpful tool for measuring progress on targets for reducing
poverty, multiple measures provide a fuller understanding of income variation and inequality.22

However, low income measures and lines do not explain the full reality of poverty, which also
involves social isolation and wide ranging impacts on health and well-being.

Opportunity for All sets the following targets for reducing poverty rates: 20% by 2020 and 50%
by 2030 (starting at the 2015 MBM rate of 12.1%).
The targets and timelines set by the poverty reduction strategy reflect the minimum
commitment of the United Nations Sustainable Development Goals (UN SDG). Canada has
committed to the overall UN SDG goal of ending poverty.23

•

•

•

•

Opportunity for All will use “meaningful, measurable, and monitorable” indicators to track the
progress of the strategy. This will include a publicly accessible “dashboard of indicators” that
will be accessible online and will range from measuring and tracking food security to housing
and health needs to the median hourly wage.
It is essential for the poverty reduction strategy to be comprehensive in scope and to publicly
report on and monitor progress toward targets. It should address at least six key policy
priority areas: income security, housing and homelessness, health, food security, jobs and
employment, and early childhood education and care.24

•

•

Opportunity for All commits to introducing legislation for a Poverty Reduction Act that would
include the targets, official poverty line, and national council outlined in the strategy.
Legislation of the poverty act is essential to ensuring that the strategy will be implemented,
even as governments change. It is an important step in setting the targets and goals outlined in
the strategy. Any legislation should be linked with the coming National Housing Strategy
legislation25 and should include human rights commitments.26

•

•

Opportunity for All commits to the creation of a National Advisory Council on Poverty that
would be established through legislation and would have as its mandate advising the
Government on poverty in Canada, as well as regular reporting to Parliament and the public on
the progress of the strategy. It will also be the body through which ongoing dialogue with the
public on the strategy will be coordinated.
A National Advisory Council on Poverty should be an independent, arms-length body that
holds the government to account for their progress on achieving the targets and timelines set
out by the poverty reduction strategy. It should have funding for research, public reporting, and
public engagement and should be included in a legislated poverty reduction act.

•

•

Official Poverty Line

Targets and Timelines

Measurement and Tracking Progress

National Advisory Council on Poverty

Poverty Reduction Legislation

Faith | Justice | Politics
501-309 Cooper Street, Ottawa, ON K2P 0G5

www.cpj.ca

Poverty Trends 20188

Opportunity for All includes three pillars: dignity refers to meeting basic needs; opportunity and inclusion
refer to promoting full participation and social equality, and resilience and security refer to income
support and protection from falling into poverty.
Dignity has been at the core of the Dignity for All campaign from the beginning. This involves the belief
that freedom from poverty is a human right, that all people deserve respect, equity and inclusion, and
that all are entitled to economic and social security.
At its core, this strategy should function as a “living document” that is responsive to social change and
involve ongoing engagement with the public, particularly those with lived experience of poverty.

Opportunity for All has committed to taking important steps in setting targets and timelines, setting an official
poverty line, establishing a national council on poverty, and committing to legislation. It has also included helpful
steps for monitoring and tracking progress, as well as acknowledging the importance of gender equity and
inclusion of highly marginalized communities, particularly Indigenous and racialized people.

However, Opportunity for All requires an implementation plan to clearly outline the stages of the strategy and how it
plans to meet its targets. It is not clear when the mechanisms of the strategy will be in place, or if there will be any
real accountability for meeting the targets and timelines.

The targets and timelines are consistent with the minimum commitments made by Canada in September 2015
when we signed onto the United Nations’ Sustainable Development Goals. However, the first SDG commits
nations to “End Poverty”. The federal strategy should also commit, beyond reduction, to eventually eradicate
poverty.

The strategy assumes that policy and financial commitments already made by the federal government will allow it
to reach its goals, which is highly unlikely.

Opportunity for All requires additional and ongoing investments and more comprehensive policy commitments to be
effective and to move toward the goal of poverty eradication.

•

•

•

Three Pillars: Dignity, Opportunity & Inclusion, Resilience & Security

Overall assessment

Dignity
Opportunity

&
Inclusion

Resilience
&

Security

Poverty Trends 20189

Notes
1 Government of Canada, Opportunity for All – Canada’s First Poverty Reduction Strategy (August 2018):
https://www.canada.ca/en/employment-social-development/campaigns/poverty-reduction.html
2 Dominique Pinard, “Methodology Changes: Census Family Low Income Measure Based on the T1 Family File,” Statistics Canada
(April 2018): https://www150.statcan.gc.ca/n1/pub/75f0002m/75f0002m2018001-eng.htm
3 Katherine Wall, “Low income among persons with a disability in Canada,” Statistics Canada (August 11, 2017);
https://www150.statcan.gc.ca/n1/pub/75-006-x/2017001/article/54854-eng.htm
4 Statistics Canada, 2016 Census of Population, Statistics Canada Catalogue no. 98-400-X2016173.
5 Statistics Canada, 2016 Census of Population, Statistics Canada Catalogue no. 98-400-X2016211.
6 CPJ, Poverty Trends Highlights Canada 2013 (October 2013):
https://www.cpj.ca/sites/default/files/docs/Poverty-Trends-Highlights-2013.pdf
7 Dominique Pinard, “Methodology Changes: Census Family Low Income Measure Based on the T1 Family File,” Statistics Canada
(April 2018): https://www150.statcan.gc.ca/n1/pub/75f0002m/75f0002m2018001-eng.htm
8 CPJ, Poverty Trends Highlights Canada 2013 (October 2013):
https://www.cpj.ca/sites/default/files/docs/Poverty-Trends-Highlights-2013.pdf
9 Noah Zon and Hannah Alderidge, “Why is lone-parent poverty so high and what can we do about it?” Maytree Foundation
(August 2018): https://maytree.com/wp-content/uploads/Policy-Brief-Lone-Parent-Poverty.pdf
10 Laurie Monsebraaten, “Income gap persists for recent immigrants, visible minorities, and Indigenous Canadians,” Toronto Star
(October 26, 2017):
https://www.thestar.com/news/gta/2017/10/25/income-gap-persists-for-recent-immigrants-visible-minorities-and-indigenous-canadia
ns.html
11 Trish Hennessey and Ricardo Tranjan, “No Safe Harbour: Precarious work and economic insecurity among skilled professionals in
Canada,” Canadian Centre for Policy Alternatives (August 2018):
https://www.policyalternatives.ca/sites/default/files/uploads/publications/National%20Office%2C%20Ontario%20Office/2018/08/No
%20Safe%20Harbour.pdf
12 Andrew Jackson, “Poverty strategy requires more resources and more ambitious goals,” Broadbent Institute (August 2018):
http://www.broadbentinstitute.ca/poverty_strategy_requires_more_resources_and_more_ambitious_goals
13 “First Nations People, Metis, and Inuit in Canada: Diverse and Growing Populations,” Statistics Canada (March 20, 2018):
https://www150.statcan.gc.ca/n1/pub/89-659-x/89-659-x2018001-eng.htm
14 “First Nations People, Metis, and Inuit in Canada: Diverse and Growing Populations,” Statistics Canada (March 20, 2018):
https://www150.statcan.gc.ca/n1/pub/89-659-x/89-659-x2018001-eng.htm
15 Canadian Centre for Policy Alternatives, No Time to Lose, Alternative Federal Budget 2018 (September 2018):
https://www.policyalternatives.ca/sites/default/files/uploads/publications/National%20Office/2018/09/AFB%202019.pdf
16 National Council of Welfare, Government of Canada, “Snapshot of Racialized Poverty in Canada” (January 2012):
https://www.canada.ca/content/dam/esdc-edsc/migration/documents/eng/communities/reports/poverty_profile/snapshot.pdf
17 Government of Canada, “Notice – Helping refugees succeed,” (Feb 21, 2018):
https://www.canada.ca/en/immigration-refugees-citizenship/news/notices/changes-immigration-loans-program.html
18 Canadian Centre for Policy Alternatives, No Time to Lose, Alternative Federal Budget 2018 (September 2018):
https://www.policyalternatives.ca/sites/default/files/uploads/publications/National%20Office/2018/09/AFB%202019.pdf
19 Perrin Grauer, “BC sets timetable to reduce poverty by 25 per cent,” The Star Vancouver (Oct 2, 2018):
https://www.thestar.com/vancouver/2018/10/02/bc-introduces-poverty-reduction-plan-to-cut-child-poverty-by-50-per-cent-over-five
-years.html
20 Canada Without Poverty, 2017 Poverty Progress Profiles (January 2018):
http://www.cwp-csp.ca/wp-content/uploads/2018/03/2017-Poverty-Progress-Profiles-318.pdf
21 Government of Prince Edward Island, Poverty Reduction Action Plan for PEI (April 2018):
https://www.princeedwardisland.ca/en/service/poverty-reduction-action-plan-pei
22 Andrew Jackson, “Federal poverty strategy discounts the needs of seniors,” Broadbent Institute (August 2018):
http://www.broadbentinstitute.ca/andrew_ajackson/federal_poverty_strategy_discounts_needs_of_seniors
23 Government of Canada, The 2030 Agenda for Sustainable Development (2018);
http://international.gc.ca/world-monde/issues_development-enjeux_developpement/priorities-priorites/agenda-programme.aspx?lan
g=eng
24 See Dignity for All, Dignity for All, A National Anti-Poverty Plan for Canada (February 2015):
https://dignityforall.ca/wp-content/uploads/2017/02/DignityForAll_Report.pdf
25 Legislating the Right to Housing: http://nhs.socialrights.ca/
26 Dignity for All,” Poverty Reduction Legislation,” 1 pager (August 2018):
https://dignityforall.ca/wp-content/uploads/2018/08/Legislation-One-Pager.pdf

