

			FOR	INFORM			CONI	en français (1-855-700-2016) Fidential When Completed
	Prov.	CD	CU	VR line No.	CLD	Que	estionnaire No.	
							of	
and is In ord income By later and very The in with a Thank	s vital for poder to reduce the tax and w, your hour will be kept information other surve k you for your formation.	lanning its pub the the number benefits record usehold must of strictly confide that you provid y or administration cooperation	lic services. Be of questions in das. complete a censential. de may be used utive data source	us questionnaire. Yo	rait of Canada tatistics Canad our answers are	and compl a will obtai collected	ete your census on your income information in the surface of the suthorite in the surface of the	
	ne R. Smith Statisticiar	n of Canada					ANY	QUESTIONS?
• Plea	ase print us	our census of the control of the con	questionnair I T A L	e: . E T T E R S].				gc.ca narge at 1-855-700-2016 6-753-7083
STEP A	1.111111		telephone nur	mber s, if applicable.		-		No telephone number
	Number (and suffi	is the addres ix, if applicable) , 151 B, 16 1/2)	s of this dwellin	ng? eet type (e.g., DR = Dri	ve), direction (e.g	., N = North)	Apartment/ room/unit
	City, mur	nicipality, town, v	village, Indian rese	erve			Province/territor	y Postal code
			_	nis dwelling, if differ ssion or General Delive		e?		
	(e.g., nur	arrioute, FO BO	A, Lot and Conce:	GOLDITO GETERAL DELIVE	'' y)			
				acted under the author				

Statistique Canada

STEP	Include all persons who have their main residence at this address, even if they are temporarily away.																			
В									c.).											
			+	- N	lumbe	r of p	erson	s												
	2. Including yourself, could you give me the name(s) of each person who usually lives here, on May 10, 2016? Begin the list with an adult followed, if applicable, by that person's spouse or common-law partner and by their									their										
		children. Continue with all other persons who usually live at this address. FAMILY NAME(S) GIVEN NAME(S)																		
	Per	son 1																		
	Per	son 2																		
	Per	son 3																		
	Per	son 4																		
	Per	son 5																		
	Per	son 6					O	11	NF	U	TIV	A	YIV.	Ol	AL.	Y				
	Per	son 7																		
	Per	son 8																		
	Per	son 9																		
	Pers	son 10																		
STEP C	Place Properties Prope																			
D D	Is anyone listed in step B a farm operator who produces at least one agricultural product intended for sale? For example, crops, livestock, milk, poultry, eggs, greenhouse or nursery products, Christmas trees, sod, honey, bees, maple syrup products, furs, etc. No Go to step E Yes Does this farm operator make the day-to-day management decisions related to the farm? No Yes																			
STEP E	K e	Copy the names in step B to question 1, on the top of page 4. Keep the same order. If there are more than five persons in this household, enter the first five on this questionnaire and continue on a second questionnaire. Remember to list the 6th person in the column marked "PERSON 3".																		

1. WHOM TO INCLUDE IN

- All persons who have their main residence at this address on May 10, 2016, including newborn babies, room-mates
 and persons who are temporarily away,
- Canadian citizens, landed immigrants (permanent residents), persons asking for refugee status (refugee claimants), persons from another country with a work or study permit and family members living here with them,
- Persons staying at this address temporarily on May 10, 2016 who have no main residence elsewhere.

2. WHERE TO INCLUDE PERSONS WITH MORE THAN ONE RESIDENCE

- CHILDREN IN JOINT CUSTODY should be included in the home of the parent where they live most of the time. Children who spend equal time with each parent should be included in the home of the parent with whom they are staying on May 10, 2016.
- STUDENTS who return to live with their parents during the year should be included at their parents' address, even if they live elsewhere while attending school or working at a summer job.
- SPOUSES OR COMMON-LAW PARTNERS TEMPORARILY AWAY who stay elsewhere while working or studying should be listed at the main residence of their family, if they return periodically.
- PERSONS IN AN INSTITUTION for less than six months (for example, in a home for the aged, a hospital or a prison) should be listed at their usual residence.

FOR INFORMATION ONLY

IF THIS ADDRESS IS:

- a **SECONDARY RESIDENCE** (for example, a cottage) for **ALL PERSONS** who stayed here on May 10, 2016 (all these persons have their main residence elsewhere in Canada), mark this circle. Do not answer other questions.
- a **DWELLING OCCUPIED ONLY BY RESIDENTS OF ANOTHER COUNTRY VISITING CANADA** (for example, on vacation or on a business trip), mark this circle. Do not answer other questions.
- the **HOME OF A GOVERNMENT REPRESENTATIVE OF ANOTHER COUNTRY** (for example, an embassy or a high commission) and family members, mark this circle. Do not answer other questions.

END OF INTERVIEW

→ NAME	PERSON 1	PERSON 2		
In the spaces provided, copy the names in the same order as in step B .	Family name	Family name		
Then ask the following questions for each person.	Given name	Given name		
The following questions refer to each person's situation on May 10, 2016 , unless otherwise specified.	□ 15+	□ 15+		
2 What is this person's sex ?	Male Female	Male Female		
What are this person's date of birth and age? If exact date is not known, enter best estimate. For children under the age of 1, enter 0. If born before May 10, 2001, mark "X" in the "15+" box under the person's name.	Day Month Year Age	Day Month Year Age		
What is this person's marital status? Mark "X" one circle only.	Never legally married Legally married (and not separated) Separated, but still legally married Divorced Widowed	Never legally married Legally married (and not separated) Separated, but still legally married Divorced Widowed		
5 Is this person living with a common-law partner? Common-law refers to two people who live together as a couple but who are not legally married to each other.	FOR INFORMA O Yes O No	TION ONLY O Yes No		
6 How is this person related to Enter name of PERSON 1 ? If none of the responses in the list describes this person's relationship to Person 1, then specify a response under "Other relationship".		Opposite-sex husband or wife of Person 1 Opposite-sex common-law partner of Person 1 Same-sex married spouse of Person 1 Same-sex common-law partner of Person 1 Son or daughter of Person 1 only Grandchild of Person 1 Son-in-law or daughter-in-law of Person 1 Father or mother of Person 1 Father-in-law or mother-in-law of Person Brother or sister of Person 1 Foster child Room-mate, lodger or boarder		
		Other relationship — specify:		

O Male O Female	Male Female	Male Female
Day Month Year Age	Day Month Year Age	Day Month Year Age
Never legally married Legally married (and not separated) Separated, but still legally married Divorced Widowed	Never legally married Legally married (and not separated) Separated, but still legally married Divorced Widowed	Never legally married Legally married (and not separated) Separated, but still legally married Divorced Widowed
O Yes O No	O Yes O No	○ Yes ○ No
FOR	R INFORMATION ON	LY
Son or daughter of both Persons 1 and 2 Son or daughter of Person 1 only Son or daughter of Person 2 only Grandchild of Person 1 Son-in-law or daughter-in-law of Person 1 Father or mother of Person 1 Father-in-law or mother-in-law of Person 1 Brother or sister of Person 1 Foster child Room-mate, lodger or boarder Other relationship — specify:	Son or daughter of both Persons 1 and 2 Son or daughter of Person 1 only Son or daughter of Person 2 only Grandchild of Person 1 Son-in-law or daughter-in-law of Person 1 Father or mother of Person 1 Father-in-law or mother-in-law of Person 1 Brother or sister of Person 1 Foster child Room-mate, lodger or boarder Other relationship — specify:	Son or daughter of both Persons 1 and 2 Son or daughter of Person 1 only Son or daughter of Person 2 only Grandchild of Person 1 Son-in-law or daughter-in-law of Person 1 Father or mother of Person 1 Father-in-law or mother-in-law of Person 1 Brother or sister of Person 1 Foster child Room-mate, lodger or boarder Other relationship — specify:

Can this person speak English or French well enough to conduct a conversation? Mark "∑" one circle only.	English onlyFrench onlyBoth English and FrenchNeither English nor French	English onlyFrench onlyBoth English and FrenchNeither English nor French				
a) What language does this person speak most often at home?	EnglishFrenchOther language — specify:	English French Other language — specify:				
b) Does this person speak any other languages on a regular basis at home?	NoYes, EnglishYes, FrenchYes, other language — specify:	NoYes, EnglishYes, FrenchYes, other language — specify:				
What is the language that this person first learned at home in childhood and still understands? If this person no longer understands the first language learned, indicate the second language learned.	EnglishFrenchOther language — specify:	EnglishFrenchOther language — specify:				
This question is for all persons listed on the questionnaire. If you are answering on behalf of other people, please consult each person. 10 Does this person agree to make his or her 2016 Census information available in 2108 (92 years after the census)? Yes No						
Only if you answer "Yes" will your responses be available to future generations and historical researchers, 92 years after the 2016 Census, in 2108.						

English onlyFrench onlyBoth English and FrenchNeither English nor FrenchEnglish	English onlyFrench onlyBoth English and FrenchNeither English nor FrenchEnglish	English onlyFrench onlyBoth English and FrenchNeither English nor FrenchEnglish
Other language — specify:	Other language — specify:	Other language — specify:
NoYes, EnglishYes, FrenchYes, other language — specify:	NoYes, EnglishYes, FrenchYes, other language — specify:	NoYes, EnglishYes, FrenchYes, other language — specify:
○ English ○ French Other language — specify:	EnglishFrenchOther language — specify:	English French Other language — specify:
O Yes O No	O Yes O No	O Yes O No

2016 NATIONAL HOUSEHOLD SURVEY

All households in your area are asked to participate in the National Household Survey. It is important that you complete this survey so that your community has the information it needs for planning services such as child care, schooling, family services, public transportation and skills training for employment.

Your answers are collected under the authority of the *Statistics Act* and will be kept strictly confidential. The information that you provide may be used by Statistics Canada for other statistical and research purposes.

Statistics Canada may also add information from other survey or administrative data sources to the information collected on this survey.

ACTIVITIES OF DAILY LIVING

The following question is about difficulties a person may have doing certain activities. Only **difficulties or long-term conditions** that have lasted or are expected to last for **six months or more** should be considered.

11 Does this person have any:	FO	R INFORM	ATION ONLY			
a) difficulty seeing (even when	O No	Often	O No	Often		
wearing glasses or contact lenses)?	O Sometimes	O Always	O Sometimes	O Always		
b) difficulty hearing (even when using a hearing aid)?	O No	Often	O No	Often		
	O Sometimes	O Always	O Sometimes	O Always		
c) difficulty walking, using stairs, using his/her hands or fingers or doing other physical activities?	O No	Often	O No	Often		
of doing other physical activities.	O Sometimes	Always	O Sometimes	O Always		
d) difficulty learning, remembering or concentrating?	O No	Often	O No	Often		
Ü	O Sometimes	O Always	O Sometimes	O Always		
e) emotional, psychological or mental health conditions (e.g., anxiety, depression, bipolar disorder, substance abuse, anorexia, etc.)?	O No O Sometimes	Often Always	O No Sometimes	Often Always		
f) other health problem or long-term condition that has lasted or is expected to last for six months or more? Exclude: any health problems previously reported above.	O No O Sometimes	Often Always	O No O Sometimes	Often Always		

The following guesti	on is about difficulties a per	son may have doing ce	rtain activities. Only difficul t	ties or long-term con	ditions that have lasted
or are expected to la			rtain activities. Only difficult		
	FO	RINFORM	MATION ON	ILY	
O No	Often	O No	Often	O No	Often
O Sometimes	O Always	O Sometimes	O Always	O Sometimes	O Always
O No	Often	O No	Often	O No	Often
O Sometimes	O Always	O Sometimes	O Always	O Sometimes	Always
O No O Sometimes	Often Always	O No O Sometimes	Often Always	O No O Sometimes	Often Always
O No	Often	O No	Often	O No	Often
O No O Sometimes	Oπen Always	O Sometimes	Oπen Always	O Sometimes	Onten Olivays
O No O Sometimes	Often Always	O No O Sometimes	Often Always	O No O Sometimes	Often Always
O No O Sometimes	Often Always	O No O Sometimes	Often Always	O No O Sometimes	Often Always

SOCIOCULTURAL INFORMATION					
	Born in Canada	Born in Canada			
12 Where was this person born?	Nfld.Lab. Manitoba	Nfld.Lab. Manitoba			
Specify and reaponed only according to	P.E.I. Sask.	O P.E.I. O Sask.			
Specify one response only, according to present boundaries.	N.S. Alberta	N.S. Alberta			
	O N.B. O B.C.	O N.B. O B.C.			
	O Quebec O Yukon	O Quebec O Yukon			
	Ontario N.W.T.	Ontario N.W.T.			
	O Nunavut	O Nunavut			
	Born outside Canada — specify country:	Born outside Canada — specify country:			
If this person lives on an Indian reserve, go to question 16.	FOR INFORM	ATION ONLY			
	I ON IN ONW	ATION ONLI			
13 Of what country is this person a citizen?	Canada, by birth	Canada, by birth			
	Canada, by naturalization	Canada, by naturalization			
Indicate more than one citizenship, if applicable.	Other country — specify:	Other country — specify:			
"Canada, by naturalization" refers to the process by which an immigrant is granted	Other Country — specify.	Other Country — specify.			
citizenship of Canada, under the Citizenship Act.					
1 ✓ Is this person now, or					
has this person ever been,	O No	O No			
a landed immigrant?	Go to question 16	Go to question 16			
A "landed immigrant" (permanent resident) is a person who has been granted the right					
to live in Canada permanently by immigration authorities.	Yes	Yes			
In what year did this person first become a landed immigrant?	Year	Year			
Year	If exact year is not known,	If exact year is not known,			
Example: 1974	enter best estimate.	enter best estimate.			
11711					
16 What language(s), other	None	None			
than English or French,	OR	OR			
can this person speak well enough to conduct					
a conversation?	Other language(s) — specify:	Other language(s) — specify:			
Examples of Aboriginal languages:					
Plains Cree, Inuktitut, Ojibway, Innu/Montagnais, Mi'kmaq, Dakota,					
Dene, Michif, etc.					

Page 10

Born in Canada	Born in Canada	Born in Canada			
Nfld.Lab. Manitoba	O Nfld.Lab. O Manitoba	Nfld.Lab. Manitoba			
O P.E.I. O Sask.	P.E.I. Sask.	O P.E.I. O Sask.			
N.S. Alberta	N.S. Alberta	N.S. Alberta			
O N.B. O B.C.	O N.B. O B.C.	O N.B. O B.C.			
O Quebec O Yukon	O Quebec O Yukon	O Quebec			
Ontario N.W.T.	Ontario N.W.T.	Ontario N.W.T.			
O Nunavut	O Nunavut	O Nunavut			
Born outside Canada — specify country:	Born outside Canada — specify country:	Born outside Canada — specify country:			
		Some success of succes			
FOI	R INFORMATION ON	LY			
Canada, by birth	Canada, by birth	Canada, by birth			
Canada, by naturalization	Canada, by naturalization	Canada, by naturalization			
Other country — specify:	Other country — specify:	Other country — specify:			
O No Go to question 16 Yes	O No Go to question 16 Yes	O No Go to question 16 Yes			
Year If exact year is not known, enter best estimate.	Year If exact year is not known, enter best estimate.	Year If exact year is not known, enter best estimate.			
○ None	○ None	○ None			
OR	OR	OR			
Other language(s) — specify:	Other language(s) — specify:	Other language(s) — specify:			

This question collects information on the ancestral origins of the population and Specify as many origins as applicable Specify as many origins as applicable provides information about the composition using capital letters. using capital letters. of Canada's diverse population. What were the ethnic or cultural origins of this person's ancestors? FOR INFORMATION An ancestor is usually more distant than a grandparent. For example, Cree, Ojibway, Mi'kmaq, Salish, Dene, Blackfoot, Inuit, Métis, Canadian, French, English, German, etc. 18 Is this person an Aboriginal No, not an Aboriginal person No, not an Aboriginal person person, that is, First Nations (North American Indian), Métis Continue with the next question Continue with the next question or Inuk (Inuit)? Yes, First Nations Yes, First Nations Note: First Nations (North American Indian) (North American Indian) (North American Indian) includes Status and Non-Status Indians. Yes, Métis Yes, Métis If "Yes", mark "X" the circle(s) that best describe(s) this person now. Yes, Inuk (Inuit) Yes, Inuk (Inuit) Go to question 20 Go to question 20 This question collects information in White White accordance with the Employment Equity Act South Asian (e.g., East Indian, South Asian (e.g., East Indian, and its Regulations and Guidelines to support Pakistani, Sri Lankan, etc.) Pakistani, Sri Lankan, etc.) programs that promote equal opportunity for everyone to share in the social, cultural, Chinese Chinese and economic life of Canada. Black Black Is this person: Filipino Filipino Latin American Latin American Mark "X" more than one circle or specify, Arab Arab if applicable. Southeast Asian (e.g., Vietnamese, Southeast Asian (e.g., Vietnamese, Cambodian, Laotian, Thai, etc.) Cambodian, Laotian, Thai, etc.) West Asian (e.g., Iranian, West Asian (e.g., Iranian, Afghan, etc.) Afghan, etc.) Korean Korean Japanese Japanese Other - specify: Other - specify:

20 Is this person a Status Indian (Registered or Treaty Indian as defined by the <i>Indian Act</i> of Canada)?	No Yes, Status Indian (Registered or Treaty)	No Yes, Status Indian (Registered or Treaty)
21 Is this person a member of a First Nation/Indian band? If "Yes", which First Nation/Indian band? For example, Musqueam Indian Band, Sturgeon Lake First Nation, Atikamekw of Manawan.	O No O Yes, member of a First Nation/ Indian band Specify name of First Nation/Indian band. FOR INFORM	O No O Yes, member of a First Nation/Indian band Specify name of First Nation/Indian band.
MOBILITY		
MOBILITY 22 Where did this person live 1 year ago, that is, on May 10, 2015? Mark "©" one circle only. Note: For those who mark the fourth circle: Identify the community, municipality or Indian reserve rather than the name of the First Nation/Indian band. For example: Lac Brochet 197A, Manitoba, rather than Northlands Band Wabamun 133A, Alberta, rather than Paul Band Fort Providence, Northwest Territories, rather than Deh Gah Gotie Dene Council Fort Hope 64, Ontario, rather than Eabametoong First Nation Mingan, Quebec, rather than Les Innus de Ekuanitshit	O Born after May 10, 2015 ○ Lived at the same address as now ○ Lived at a different address in the same city, town, village, township, municipality or Indian reserve ○ Lived in a different city, town, village, township, municipality or Indian reserve in Canada Specify the name of the city, town, village, township, municipality or Indian reserve of residence 1 year ago. ○ Province/territory Postal code ○ Lived outside Canada ↓ Specify the country of residence 1 year ago.	O Born after May 10, 2015 O Lived at the same address as now O Lived at a different address in the same city, town, village, township, municipality or Indian reserve O Lived in a different city, town, village, township, municipality or Indian reserve in Canada Specify the name of the city, town, village, township, municipality or Indian reserve of residence 1 year ago. Province/territory Postal code O Lived outside Canada Specify the country of residence 1 year ago.

No Yes, Status Indian (Registered or Treaty)	NoYes, Status Indian (Registered or Treaty)	NoYes, Status Indian (Registered or Treaty)
O No O Yes, member of a First Nation/ Indian band Specify name of First Nation/Indian band.	O No O Yes, member of a First Nation/Indian band Specify name of First Nation/Indian band.	O No O Yes, member of a First Nation/ Indian band Specify name of First Nation/Indian band.
Born after May 10, 2015 Lived at the same address as now Lived at a different address in the same city, town, village, township, municipality or Indian reserve Lived in a different city, town, village, township, municipality or Indian reserve in Canada Specify the name of the city, town, village, township, municipality or Indian reserve of residence 1 year ago. Province/territory Postal code Lived outside Canada	Born after May 10, 2015 Lived at the same address as now Lived at a different address in the same city, town, village, township, municipality or Indian reserve Lived in a different city, town, village, township, municipality or Indian reserve in Canada Specify the name of the city, town, village, township, municipality or Indian reserve of residence 1 year ago. Province/territory Postal code Lived outside Canada	Born after May 10, 2015 Lived at the same address as now Lived at a different address in the same city, town, village, township, municipality or Indian reserve Lived in a different city, town, village, township, municipality or Indian reserve in Canada Specify the name of the city, town, village, township, municipality or Indian reserve of residence 1 year ago. Province/territory Postal code Lived outside Canada
Specify the country of residence 1 year ago.	Specify the country of residence 1 year ago.	Specify the country of residence 1 year ago.

Where did this person live 5 years ago, that is, on May 10, 2011? Mark "♥" one circle only. Note: For those who mark the fourth circle: Identify the community, municipality or Indian reserve rather than the name of the First Nation/Indian band. For example: Lac Brochet 197A, Manitoba, rather than Northlands Band Wabamun 133A, Alberta, rather than Paul Band Fort Providence, Northwest Territories,	Born after May 10, 2011 Lived at the same address as now Lived at a different address in the same city, town, village, township, municipality or Indian reserve Lived in a different city, town, village, township, municipality or Indian reserve in Canada Specify the name of the city, town, village, township, municipality or Indian reserve of residence 5 years ago. FOR INFORM	Born after May 10, 2011 Lived at the same address as now Lived at a different address in the same city, town, village, township, municipality or Indian reserve Lived in a different city, town, village, township, municipality or Indian reserve in Canada Specify the name of the city, town, village, township, municipality or Indian reserve of residence 5 years ago.		
rather than Deh Gah Gotie Dene Council Fort Hope 64, Ontario, rather than Eabametoong First Nation Mingan, Quebec, rather than Les Innus de Ekuanitshit	Province/territory Postal code	Province/territory Postal code		
	Lived outside Canada	Lived outside Canada		
	Specify the country of residence 5 years ago.	Specify the country of residence 5 years ago.		
PLACE OF BIRTH OF PARENTS				
Where was each of this person's parents born?				
a) Father	Father	Father		
Mark " " or specify country according	O Born in Canada	O Born in Canada		
to present boundaries.	Born outside Canada — specify country:	Born outside Canada — specify country:		
b) Mother	Mother	Mother		
, Mark "❤" or specify country according	O Born in Canada	O Born in Canada		
to present boundaries.	Born outside Canada — specify country:	Born outside Canada — specify country:		

0.5 6 4 40 40	0.5 % ** ** **	0.5 % *** ***					
Born after May 10, 2011	Born after May 10, 2011	Born after May 10, 2011					
Lived at the same address as now	Lived at the same address as now	Lived at the same address as now					
Lived at a different address in the same city, town, village, township, municipality or Indian reserve	Lived at a different address in the same city, town, village, township, municipality or Indian reserve Lived at a different address in the same city, town, village, township, municipality or Indian reserve						
Lived in a different city, town, village, township, municipality or Indian reserve in Canada	Lived in a different city, town, village, township, municipality or Indian reserve in Canada Lived in a different city, town, village, township, municipality or Indian reserve in Canada						
Specify the name of the city, town, village, township, municipality or Indian reserve of residence 5 years ago.	Specify the name of the city, town, village, township, municipality or Indian reserve of residence 5 years ago.	Specify the name of the city, town, village, township, municipality or Indian reserve of residence 5 years ago.					
FOI	R INFORMATION ON	LY					
Province/territory	Province/territory	Province/territory					
Postal code	Postal code	Postal code					
Lived outside Canada	Lived outside Canada	Lived outside Canada					
Specify the country of residence 5 years ago.	. Specify the country of residence 5 years ago. Specify the country of residence						
Father	Father	Father					
Born in Canada	Born in Canada	Born in Canada					
Born outside Canada — specify country:	Born outside Canada — specify country:	Born outside Canada — specify country:					
Mother	Mother	Mother					
O Born in Canada	O Born in Canada	O Born in Canada					
Born outside Canada — specify country:	Born outside Canada — specify country	Rorn outside Canada — specify country					
Bom outside Gariada — specify country:	Born outside Canada — specify country: Born outside Canada — specify country:						

Answer questions 25 to 49 for each person aged 15 years and over.

Continue only for each person aged 15 years and over (born before May 10, 2001).

FOR INFORMATION ON

EDUCATION

Has this person completed a high school (secondary school) diploma or equivalent?

Examples of high school equivalency certificates are General Educational Development (GED) and Adult Basic Education (ABE).

26 a) Has this person completed a Registered Apprenticeship or other trades certificate or diploma?

Mark "X" as many circles as applicable.

For example, hairstyling, cooking, electrician, carpentry, etc.

> b) Has this person completed a college, CEGEP or other non-university certificate or diploma?

Exclude: any certificates or diplomas reported in question 26 a).

Mark "X" as many circles as applicable.

For example, health aide, law enforcement, information technology, youth services, teaching assistant, forestry industry.

> c) Has this person completed a university certificate, diploma or degree?

Mark "X" as many circles as applicable.

High school diploma or certificate Yes, high school diploma

- Yes, high school equivalency certificate
- Nο

Registered Apprenticeship or trades certificate or diploma

- Yes, Certificate of Apprenticeship or Certificate of Qualification (Journeyperson's designation)
- Yes, other trades certificate or diploma
- O No

College, CEGEP or other non-university certificate or diploma

- Yes, certificate or diploma from a program of less than 3 months
- Yes, certificate or diploma from a program of 3 months to less than 1 year
- Yes, certificate or diploma from a program of 1 year to 2 years
- Yes, certificate or diploma from a program of more than 2 years
- Nο

University certificate, diploma or degree

- Yes, university certificate or diploma below bachelor level
- Yes, bachelor's degree (e.g., B.A., B.A.(Hons.), B.Sc., B.Ed., LL.B.)
- Yes, university certificate or diploma above bachelor level
- Yes, degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)
- Yes, master's degree (e.g., M.A., M.Sc., M.Ed., M.B.A.)
- Yes, earned doctorate (e.g., Ph.D.)
- O No

High school diploma or certificate

- Yes, high school diploma
- Yes, high school equivalency certificate
- O No

Registered Apprenticeship or trades certificate or diploma

- Yes, Certificate of Apprenticeship or Certificate of Qualification (Journeyperson's designation)
- Yes, other trades certificate or diploma
- O No

College, CEGEP or other non-university certificate or diploma

- Yes, certificate or diploma from a program of less than 3 months
- Yes, certificate or diploma from a program of 3 months to less than 1 year
- Yes, certificate or diploma from a program of 1 year to 2 years
- Yes, certificate or diploma from a program of more than 2 years
- O No

University certificate, diploma or degree

- Yes, university certificate or diploma below bachelor level
- Yes, bachelor's degree (e.g., B.A., B.A.(Hons.), B.Sc., B.Ed., LL.B.)
- Yes, university certificate or diploma above bachelor level
- Yes, degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)
- Yes, master's degree (e.g., M.A., M.Sc., M.Ed., M.B.A.)
- Yes, earned doctorate (e.g., Ph.D.)
- O No

Continue only for each person aged 15 years and over (born before May 10, 2001).

FOR INFORMATION ONLY

High school diploma or certificate	High school diploma or certificate	High school diploma or certificate			
Yes, high school diploma	Yes, high school diploma	Yes, high school diploma			
Yes, high school equivalency certificate	Yes, high school equivalency certificate	Yes, high school equivalency certificate			
O No	O No	O No			
Registered Apprenticeship or trades certificate or diploma	Registered Apprenticeship or trades certificate or diploma	Registered Apprenticeship or trades certificate or diploma			
Yes, Certificate of Apprenticeship or Certificate of Qualification (Journeyperson's designation)	Yes, Certificate of Apprenticeship or Certificate of Qualification (Journeyperson's designation)	Yes, Certificate of Apprenticeship or Certificate of Qualification (Journeyperson's designation)			
Yes, other trades certificate or diploma	Yes, other trades certificate or diploma	Yes, other trades certificate or diploma			
O No	O No	O No			
College, CEGEP or other non-university certificate or diploma	College, CEGEP or other non-university certificate or diploma	College, CEGEP or other non-university certificate or diploma			
Yes, certificate or diploma from a program of less than 3 months	Yes, certificate or diploma from a program of less than 3 months	Yes, certificate or diploma from a program of less than 3 months			
Yes, certificate or diploma from a program of 3 months to less than 1 year	Yes, certificate or diploma from a program of 3 months to less than 1 year	Yes, certificate or diploma from a program of 3 months to less than 1 year			
Yes, certificate or diploma from a program of 1 year to 2 years	Yes, certificate or diploma from a program of 1 year to 2 years	Yes, certificate or diploma from a program of 1 year to 2 years			
Yes, certificate or diploma from a program of more than 2 years	Yes, certificate or diploma from a program of more than 2 years	Yes, certificate or diploma from a program of more than 2 years			
O No	O No	O No			
University certificate, diploma or degree	University certificate, diploma or degree	University certificate, diploma or degree			
Yes, university certificate or diploma below bachelor level	Yes, university certificate or diploma below bachelor level	Yes, university certificate or diploma below bachelor level			
Yes, bachelor's degree (e.g., B.A., B.A.(Hons.), B.Sc., B.Ed., LL.B.)	Yes, bachelor's degree (e.g., B.A., B.A.(Hons.), B.Sc., B.Ed., LL.B.)	Yes, bachelor's degree (e.g., B.A., B.A.(Hons.), B.Sc., B.Ed., LL.B.)			
Yes, university certificate or diploma above bachelor level	Yes, university certificate or diploma above bachelor level	Yes, university certificate or diploma above bachelor level			
Yes, degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)	Yes, degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)	Yes, degree in medicine, dentistry, veterinary medicine or optometry (M.D., D.D.S., D.M.D., D.V.M., O.D.)			
Yes, master's degree (e.g., M.A., M.Sc., M.Ed., M.B.A.)	Yes, master's degree (e.g., M.A., M.Sc., M.Ed., M.B.A.)	Yes, master's degree (e.g., M.A., M.Sc., M.Ed., M.B.A.)			
Yes, earned doctorate (e.g., Ph.D.)	Yes, earned doctorate (e.g., Ph.D.)	Yes, earned doctorate (e.g., Ph.D.)			
O No	O No	O No			

Remember, these questions are only for persons aged 15 years and over.					
What was the major field of study of the highest certificate, diploma or degree that this person completed? Please be specific. For example, automobile mechanics, natural resources conservation, registered nursing, civil engineering, heavy equipment operation, early childhood education, political science, etc. Print in capital letters as follows: COMPUTER BEN GINEERINGT ERINGT ECHNOLOGY	Major field of study of highest certificate, diploma or degree FOR INFORM OR No certificate, diploma or degree higher than high school Go to question 29	Major field of study of highest certificate, diploma or degree			
28 In what province, territory or country did this person complete his or her highest certificate, diploma or degree?	In Canada — specify province or territory: OR Outside Canada — specify country:	In Canada — specify province or territory: OR Outside Canada — specify country:			
At any time since September 2015, has this person attended a school, college, CEGEP or university? Mark "\sum " as many circles as applicable. Report only attendance for courses that can be used as credits towards a certificate, diploma or degree. Distance learning for credit is included.	At any time since September 2015 Yes, attended elementary, junior high school or high school Yes, attended trade school, business school, community college, technical institute, CEGEP or other non-university institution Yes, attended university No, did not attend school at any time since September 2015	At any time since September 2015 Yes, attended elementary, junior high school or high school Yes, attended trade school, business school, community college, technical institute, CEGEP or other non-university institution Yes, attended university No, did not attend school at any time since September 2015			

Remember, these ques	stions are only for persons a	ged 15 years and over.		
Major field of study of highest certificate, diploma or degree FO No certificate, diploma or degree higher than high school Go to question 29	Major field of study of highest certificate, diploma or degree INFORMATION ON OR No certificate, diploma or degree higher than high school Go to question 29 Major field of study of highest cert diploma or degree diploma or degree higher than high school Go to question 29 Major field of study of highest cert diploma or degree diploma or degree diploma or degree higher than high school Go to question 29			
In Canada — specify province or territory: OR Outside Canada — specify country:	In Canada — specify province or territory: OR Outside Canada — specify country: Outside Canada — specify country:			
At any time since September 2015 Yes, attended elementary, junior high school or high school Yes, attended trade school, business school, community college, technical institute, CEGEP or other non-university institution Yes, attended university No, did not attend school at any time since September 2015	At any time since September 2015 Yes, attended elementary, junior high school or high school Yes, attended trade school, business school, community college, technical institute, CEGEP or other non-university institution Yes, attended university No, did not attend school at any time since September 2015	At any time since September 2015 Yes, attended elementary, junior high school or high school Yes, attended trade school, business school, community college, technical institute, CEGEP or other non-university institution Yes, attended university No, did not attend school at any time since September 2015		

Remember, these questions are only for persons aged 15 years and over. Many of the following questions refer to the week from Sunday, May 1 to Saturday, May 7, 2016. Call 1-855-700-2016 for more information. LABOUR MARKET ACTIVITIES The next few questions ask about paid work. FOR INFORMATION ONLY 30 During the week of Sunday, May 1 to Saturday, May 7, 2016, how many hours Number of hours (to the nearest hour) Number of hours (to the nearest hour) did this person spend working for pay **or** in self-employment? Please enter the total number of hours worked for pay or in self-employment at all jobs held Go to question 36 Go to question 36 during the week of May 1 to May 7. OR OR **Exclude number of hours:** · away due to illness, on vacation or None None any other reasons Continue with the next question Continue with the next question Include number of hours: · working for wages, salary, tips or commission · working overtime making, selling or trading arts and crafts running a business • trapping, hunting and fishing (except as a leisure activity) · fixing gear used to hunt, fish or trap · working as a guide During the week of May 1 O No O No to May 7, 2016, was this person on temporary lay-off or absent from his/her job Yes, on temporary lay-off from a job to Yes, on temporary lay-off from a job to or business? which this person expects to return which this person expects to return Yes, on vacation, ill, on strike or Yes, on vacation, ill, on strike or Mark "X" one circle only. locked out, or absent for other reasons locked out, or absent for other reasons 32 During the week of May 1 to May 7, 2016, did this person have definite No arrangements to start a new job within the next four weeks? Yes

Remember, these questions are only for persons aged 15 years and over. Many of the following questions refer to the week from Sunday, May 1 to Saturday, May 7, 2016. Call 1-855-700-2016 for more information. FOR INFORMATION ONLY Number of hours (to the nearest hour) Number of hours (to the nearest hour) Number of hours (to the nearest hour) Go to question 36 Go to question 36 Go to question 36 **OR** OR OR None None None Continue with the next question Continue with the next question Continue with the next question O No O No O No Yes, on temporary lay-off from a job to Yes, on temporary lay-off from a job to Yes, on temporary lay-off from a job to which this person expects to return which this person expects to return which this person expects to return Yes, on vacation, ill, on strike or Yes, on vacation, ill, on strike or Yes, on vacation, ill, on strike or locked out, or absent for other reasons locked out, or absent for other reasons locked out, or absent for other reasons No Yes Yes O Yes

Remember, these questions are only for persons aged 15 years and over. Did this person look for paid work during the four weeks from April 10 to May 7, 2016? O No O No For example, did this person contact an Go to question 35 Go to question 35 employment centre, check with employers, place or answer newspaper ads, etc.? Yes, looked for full-time work Yes, looked for full-time work Mark "X" one circle only. Yes, looked for part-time work Yes, looked for part-time work (less than 30 hours per week) (less than 30 hours per week) FOR INFORMATION ONLY 34 Could this person have started a job during the week of Sunday, May 1 to Saturday, May 7, 2016 had one been Yes, could have started a job Yes, could have started a job available? No, already had a job No, already had a job Mark "X" one circle only. No, because of temporary illness No, because of temporary illness or disability or disability No, because of personal or family No, because of personal or family responsibilities responsibilities No, going to school No, going to school No, other reasons No, other reasons When did this person last work for pay or in self-employment, even for a few days? In 2016 In 2016 Mark "X" one circle only. In 2015 In 2015 Continue with the next question Continue with the next question Before 2015 Before 2015 Never Never Go to question 49 Go to question 49

Remember, these questions are only for persons aged 15 years and over. O No O No O No Go to question 35 Go to question 35 Go to question 35 Yes, looked for full-time work Yes, looked for full-time work Yes, looked for full-time work Yes, looked for part-time work Yes, looked for part-time work Yes, looked for part-time work (less than 30 hours per week) (less than 30 hours per week) (less than 30 hours per week) FOR INFORMATION ONLY Yes, could have started a job Yes, could have started a job Yes, could have started a job No, already had a job No, already had a job No, already had a job No, because of temporary illness No, because of temporary illness No, because of temporary illness or disability or disability or disability No, because of personal or family No, because of personal or family No, because of personal or family responsibilities responsibilities responsibilities No, going to school No, going to school No, going to school No, other reasons No, other reasons No, other reasons In 2016 In 2016 In 2016 In 2015 In 2015 In 2015 Continue with the next question Continue with the next question Continue with the next question Before 2015 Before 2015 Before 2015 Never Never Never Go to question 49 Go to question 49 Go to question 49

Remember, these ques	stions are only for persons aged 15 years and over.
	s job or business during the week of May 1 to May 7, 2016. If this person held no job, answer for 5. If this person held more than one job, answer for the job at which he or she worked the most hours.
For whom did this person work? For self-employed persons, enter the name of their business. If the business does not have a name, enter the person's name. Print in capital letters as follows: Name of firm, government agency, etc. ABCCONCRET EPRODUCTS LIMITED	FOR INFORMATION ONLY Section, plant, department, etc. (if applicable) Section, plant, department, etc. (if applicable)
What kind of business, industry or service was this? Please be specific. For example: • band administration • police • fishing or trapping • primary school • community health centre • freight trucking company • independent artist • grocery store	Kind of business, industry or service Kind of business, industry or service
What was this person's work or occupation? Please be specific. For example: • membership clerk • police officer • fisher or trapper • primary school teacher • community health nurse • truck driver • artisan • store clerk (If in the Armed Forces, give rank.)	Occupation Occupation
In this work, what were this person's main activities? Please be specific. For example: • registering band members • law enforcement • catching and cleaning fish or skinning animals • teaching Grade 2 • treating patients • driving a truck • stone or wood carving • operating cash register	Main activities Main activities Main activities

Page 26

Remember, these questions are only for persons aged 15 years and over. Note: Questions 36 to 45 refer to this person's job or business during the week of May 1 to May 7, 2016. If this person held no job, answer for the job of longest duration since January 1, 2015. If this person held more than one job, answer for the job at which he or she worked the most hours. Name of firm, government agency, etc. Name of firm, government agency, etc. Name of firm, government agency, etc. FOR INFORMATION ONLY Section, plant, department, etc. (if applicable) Section, plant, department, etc. (if applicable) Section, plant, department, etc. (if applicable) Kind of business, industry or service Kind of business, industry or service Kind of business, industry or service Occupation Occupation Occupation Main activities Main activities Main activities

Remember, these ques	stions are only for persons a	ged 15 years and over.
40 In this job or business, was this person mainly: Mark "♥" one circle only.	working for wages, salary, tips or commission? Go to question 42 working without pay for his/her spouse or another relative in a family farm or business? Go to question 42 self-employed without paid help (alone or in partnership)? self-employed with paid help (alone or in partnership)?	working for wages, salary, tips or commission? Go to question 42 working without pay for his/her spouse or another relative in a family farm or business? Go to question 42 self-employed without paid help (alone or in partnership)? self-employed with paid help (alone or in partnership)?
41 If self-employed, was this person's farm or business incorporated?	O No O Yes	O No O Yes
At what address did this person usually work most of the time? Note: For those who mark the fourth circle: Identify the community, municipality or Indian reserve rather than the name of the First Nation/Indian band. For example: Lac Brochet 197A, Manitoba, rather than Northlands Band Wabamun 133A, Alberta, rather than Paul Band Fort Providence, Northwest Territories, rather than Deh Gah Gotie Dene Council Fort Hope 64, Ontario, rather than Eabametoong First Nation Mingan, Québec, rather than Les Innus de Ekuanitshit If the address of work is different than the address of the employer, please provide the address where this person actually works (e.g., school teachers should provide the address of their school, not the address of the school board).	Worked at home (including farms) Go to question 45 Worked outside Canada Go to question 45 No fixed workplace address Continue with the next question Worked at the address specified below: Street address (see example) FORINFORM City, town, village, township, municipality or Indian reserve Province/territory Postal code	Oworked at home (including farms) Go to question 45 Oworked outside Canada Go to question 45 ONo fixed workplace address Continue with the next question Oworked at the address specified below: Street address (see example) City, town, village, township, municipality or Indian reserve Province/territory Postal code Postal code

Remember, these questions are only for persons aged 15 years and over.					
working for wages, salary, tips or commission? Go to question 42 working without pay for his/her spouse or another relative in a family farm or business? Go to question 42 self-employed without paid help (alone or in partnership)? self-employed with paid help (alone or in partnership)?	working for wages, salary, tips or commission? Go to question 42 working without pay for his/her spouse or another relative in a family farm or business? Go to question 42 self-employed without paid help (alone or in partnership)? self-employed with paid help (alone or in partnership)?	working for wages, salary, tips or commission? Go to question 42 working without pay for his/her spouse or another relative in a family farm or business? Go to question 42 self-employed without paid help (alone or in partnership)? self-employed with paid help (alone or in partnership)?			
O No O Yes	O No O Yes	O No O Yes			
Worked at home (including farms) Go to question 45 Worked outside Canada Go to question 45 No fixed workplace address Continue with the next question Worked at the address specified below: Street address (see example)	O Worked at home (including farms) Go to question 45 O Worked outside Canada Go to question 45 O No fixed workplace address Continue with the next question O Worked at the address specified below: Street address (see example) ■ Street Address (see example)	Worked at home (including farms) Go to question 45 Worked outside Canada Go to question 45 No fixed workplace address Continue with the next question Worked at the address specified below: Street address (see example)			
City, town, village, township, municipality or Indian reserve Province/territory Postal code	City, town, village, township, municipality or Indian reserve Province/territory Postal code	City, town, village, township, municipality or Indian reserve Province/territory Postal code			

Remember, these ques	stions are only for persons a	ged 15 years and over.
43 a) How did this person usually get to work? If this person used more than one method of travel to work, mark the one used for most of the travel distance. Mark "Subway or elevated rail" for: • Vancouver SkyTrain,	Car, truck or van — as a driver Car, truck or van — as a passenger Go to question 43 b)	Car, truck or van — as a driver Car, truck or van — as a passenger Go to question 43 b)
Varicover Sky Hall, Toronto Subway/RT, Montréal Metro. Mark "Light rail, streetcar or commuter train" for: Vancouver West Coast Express, Calgary CTrain, Edmonton LRT, Toronto streetcars, Toronto GO Train, Ottawa O-Train, Montréal commuter trains. Mark "Other method" for: ATVs and snowmobiles, airplane, boat.	Subway or elevated rail Light rail, streetcar or commuter train Passenger ferry Walked to work Bicycle Motorcycle, scooter or moped Other method	Subway or elevated rail Light rail, streetcar or commuter train Passenger ferry Walked to work Bicycle Motorcycle, scooter or moped Other method
b) How many people, including this person, usually shared the ride to work in this car, truck or van?	FOR INFORM One prove alone 2 people 3 or more people	Orove alone 2 people 3 or more people
a) What time did this person usually leave home to go to work?	hour min O p.m.	hour min a.m.
b) How many minutes did it usually take this person to get from home to work?	Number of minutes	Number of minutes
45 a) In this job, what language did this person use most often?	English French Other language — specify:	English French Other language — specify:
b) Did this person use any other languages on a regular basis in this job?	O No O Yes, English O Yes, French Yes, other language — specify:	O No O Yes, English O Yes, French Yes, other language — specify:

Remember, these ques	stions are only for persons a	ged 15 years and over.
Car, truck or van — as a driver Car, truck or van — as a passenger Go to question 43 b)	Car, truck or van — as a driver Car, truck or van — as a passenger Go to question 43 b)	Car, truck or van — as a driver Car, truck or van — as a passenger Go to question 43 b)
Bus Subway or elevated rail Light rail, streetcar or commuter train Passenger ferry Walked to work Bicycle Motorcycle, scooter or moped Other method	Bus Subway or elevated rail Light rail, streetcar or commuter train Passenger ferry Walked to work Bicycle Motorcycle, scooter or moped Other method	Bus Subway or elevated rail Light rail, streetcar or commuter train Passenger ferry Walked to work Bicycle Motorcycle, scooter or moped Other method
Drove alone 2 people 3 or more people a.m. hour min p.m.	Prove alone 2 people 3 or more people a.m. hour min p.m.	Drove alone 2 people 3 or more people a.m. hour min p.m.
Number of minutes	Number of minutes	Number of minutes
English French Other language — specify:	English French Other language — specify:	English French Other language — specify:
O No O Yes, English O Yes, French Yes, other language — specify:	O No O Yes, English O Yes, French Yes, other language — specify:	O No O Yes, English O Yes, French Yes, other language — specify:

Remember, these questions are only for persons aged 15 years and over. How many weeks did this person work in 2015? Please enter the total number of weeks Go to Go to None worked for pay or in self-employment at question 49 question 49 all jobs held in 2015. OR **OR** Include those weeks in which this person: · was on vacation or sick leave with pay, · worked full time or part time, Number of weeks Number of weeks · worked for wages, salary, tips or commission, was self-employed, worked directly towards the operation of a family farm or business without FOR INFORMATION ONLY formal pay arrangements. 47 During most of those weeks, did this person work full time Full time (30 hours or more per week) Full time (30 hours or more per week) or part time? Part time (less than 30 hours per week) Part time (less than 30 hours per week) Mark "X" one circle only. 48 In 2015, did this person pay for child care, such as day care or babysitting, so that this person could work at his or Yes her paid job(s)? When child care or day camps help several people work, enter the amount only once. No Answer "Yes" or "No". If "Yes", also enter the total amount for 2015. In 2015, did this person pay child or spousal support payments to a former spouse or partner? Support payments are covered by an agreement to pay a fixed amount on a regular basis. Exclude all other gifts or transfers of money. Include only support O No No payments actually paid. Answer "Yes" or "No". If "Yes", also enter the total amount for 2015. Note: Turn the page and answer the questions about this dwelling.

PERSON 3	PERSON 4	PERSON 5		
Family name	Family name	Family name		
Given name	Given name	Given name		
□ 15+	□ 15+	□ 15+		
Remember, these ques	stions are only for persons a	iged 15 years and over.		
O None Go to question 49	O None Go to question 49	O None Go to question 49		
OR	OR	OR		
Number of weeks	Number of weeks	Number of weeks		
FO	R INFORMATION ON	LY		
_				
Full time (30 hours or more per week)	Full time (30 hours or more per week)	Full time (30 hours or more per week)		
Part time (less than 30 hours per week)	Part time (less than 30 hours per week)	Part time (less than 30 hours per week)		
O Yes	O Yes	O Yes		
\$.00	\$ \$ 100	\$ \$ 00		
O No	O No	O No		
O Yes	O Yes	O Yes		
\$	\$.00			
		O No.		
O No	O No	O No		
Note: Turn the nad	ge and answer the questions	about this dwelling		

0733

STE F	Allower questions in to into about this aweiling.					
	welling is a separate set of living quar rway inside the building. This entrance					on hallway or
F1	Who pays the rent or mortgage, ta	xes,	0	Person 1		
	electricity, etc., for this dwelling?		0	Person 2		
	If more than one person contributes to supayments, mark "\(\infty \)" as many circles as	ich apply	0	Person 3		
	payments, mark & as many choice as	арріу.	0	Person 4		
			0	Person 5		
	FOR INFORMATI		0	A person who i	s listed on another qu	estionnaire
	I OII INI OIIIWATI	ON ONLI	0	A person who	does not live here	
F2	Only ask question F2 a) if you are in a F Otherwise, go to question F2 b) .	irst Nations community	, an Ind	ian reserve or ar	n Indian settlement.	
	a) Is this dwelling band housing, or		Γ	Band housing		
	rented, or owned by you or a me of this household?	ilibei	-0	Owned (even if	it is still being paid fo	r)
			-0	Rented (even if	no cash rent is paid)	
				Go to Question	n F3	
	b) Is this dwelling rented or owned	by you or	0	Owned (even if	it is still being paid fo	r)
	a member of this household?		0	,	no cash rent is paid)	•
F3	Is this dwelling part of a condomin development?	ium	0	Yes No		
F4	a) How many rooms are there in thi	s dwelling?				
	Count: kitchen, bedrooms, finished ro in attic or basement, etc.					
	Do not count: bathrooms, halls, vestil porches and rooms used solely for bu				Number of rooms	
	b) How many of these rooms are b	edrooms?				
	Count: all rooms designed as bedroom they are now used for something else, basement bedrooms.			□ ←	Number of bedrooms	3
F5	When was this dwelling originally b	ouilt?	0	1920 or before	O 1981-1990	O 2011-2016
	Mark the period in which the building was		0	1921-1945	O 1991-1995	
	not the time of any later remodelling, add conversions. If year is not known, give be		0	1946-1960	O 1996-2000	
			0	1961-1970	2001-2005	
			0	1971-1980	O 2006-2010	
F6	Is this dwelling in need of any repairs?	No, only regular n	mainten	ance is needed	(painting, furnace clea	ning, etc.)
	Do not include desirable remodelling or additions.	Yes, minor repair defective steps, ra			r loose floor tiles, bric	ks or shingles,
		Yes, major repair repairs to walls, flo			plumbing or electrical	wiring, structural

F7	s this dwelling located on an agricultural operation that is operated by a member of this household?								
	Yes - Go to step G on the next page								
	O No Continue this section								
Answer questions F8 to F10 for this dwelling even if you own or rent more than one dwelling. If the exact amount is not known, please give a best estimate.									
F8	8 For this dwelling, what are the YEARLY payments (last 12 months) for:								
	a) electricity?	O None		*					
		Included in rent or other payments	OR	\$ per year					
	b) oil, gas, coal, wood or other fuels?	None							
		Included in rent or other payments	OR	\$ per year					
	c) water and other municipal services?								
	municipal services:	Included in rent or other payments	OR	\$ per year					
If "Band housing" was checked in question F2 a), go to step G on next page. If "Rented" was checked in question F2 a) or F2 b), continue with question F9. If "Owned" was checked in question F2 a) or F2 b), go to question F10.									
	For RENTERS only, answer parts a								
	a) What is the monthly rent paid for this dwelling?			Rented without payment of cash rent					
	FOR INFORMATION ONLY		OR	\$ 00 per month					
	b) Is this dwelling subsidized?								
	Subsidized housing includes rent geared to income, social housing, public housing, government assisted housing, non-profit housing, rent supplements, and housing allowances.			Yes No					
F10 For OWNERS only, answer parts a) through e):									
	a) What are the total regular monthly	y mortgage or	None	Go to part c)					
	loan payments for this dwelling?			\$ 100					
				per month					
	b) Are the property taxes (municipal and school) included in the amount shown in part a)?		O Yes	Go to part d)					
	c) What are the estimated yearly pro		O None						
	(municipal and school) for this dwo	elling?	OR	\$ 00 per year					
	d) If you were to sell this dwelling now, for how much would you expect to sell it?		\$.00					
	e) What are the monthly condominium	um fees?	O None						
			OR	\$ per month					
	Note: Turn the page to Step G.								

STEP	This question is for all persons listed on the questionnaire, including children younger than 15. If you are answering on behalf of other people, please consult each person.							
·	G1 Does this person agree to make his or her 2016 National Household Survey information available in 2108 (92 years after the National Household Survey)? Only if you answer "Yes" will your responses be available to future generations and historical researchers, 92 years after the survey.							
	National Household Person 1	Person 2	Person 3	Person 4	Person 5			
	O Yes	Yes	Yes	Yes	O Yes			
	O No	O No	O No	O No	O No			
STEP H	Thank you for your	cooperation.						
	COMMENTS							
	Please use the space provided below if you have concerns, suggestions or comments to make about: • the steps to follow or the content of this questionnaire (for example, a question that was difficult to understand or to answer),							
	• the characteristics of the questionnaire (for example, the design, the format, the size of the text).							
	FOR INFORMATION ONLY							

THE LAW PROTECTS WHAT YOU TELL US

The confidentiality of your responses is protected by law. All Statistics Canada employees have taken an oath of secrecy. Your personal information cannot be given to anyone outside Statistics Canada without your consent. This is your right.

