
CA NL PE NS NB QC ON MB SK AB BC

Aboriginal Identity 4.9 8.9 2.0 5.7 4.0 2.3 2.8 18.0 16.3 6.5 5.9

First Nations 2.8 5.5 1.3 2.8 2.4 1.2 1.8 10.5 10.7 3.4 3.8

Métis 1.7 1.5 0.5 2.6 1.4 0.9 0.9 7.2 5.4 2.9 2.0

Inuit 0.2 1.3 0.1 0.1 0.1 0.2 0.0 0.0 0.0 0.1 0.0

Non-Aboriginal 95.1 91.1 98.0 94.3 96.0 97.7 97.2 82.0 83.7 93.5 94.1

Figure 1. Breakdown of Aborignal Identity Population

chrt_01.pdf

58.4 62.1 68.4
50.2

59.8
50.7

63.2 58.4 65.5
52.8

63.8

35.1
17.0

25.9
45.3

34.7
37.9

32.2 40.0 33.1
44.2

33.0

3.9 14.1 2.7 1.5 1.3 7.6 1.0 0.3 0.2 1.0 0.6

0
10
20
30
40
50
60
70
80
90

100

CA NL PE NS NB QC ON MB SK AB BC

First Nations Métis Inuit

2006 2016 5
Growth

(%)

Average
Annual
Growth

(%)

Doubling
Time

(Years)

Aboriginal Identity 187,940 258,640 37.1 3.2 21.6

First Nation 97,130 136,585 39.6 3.4 20.4

Métis 85,240 114,375 34.1 3.0 23.3

Inuit 1,600 2,500 55.6 4.5 15.3

Non-Aboriginal 3,040,130 3,719,505 22.3 2.0 34.1

December 15, 2017
Treasury Board and Finance

Office of Statistics and Information - Demography

2016 Census of Canada
Introduction
This release examines the
demographic and geographic aspects
of the Aboriginal identity population
in Alberta from the 2016 Census.
The Aboriginal population is relatively
young and growing at a fast rate. The
majority of Aboriginal people lived in
urban areas of the province.

Aboriginal Identity Population
Aboriginal population in Alberta
the third largest among the
provinces
Overall, there were 1,673,780
Aboriginal people who self-identified
in the 2016 Census in Canada,
accounting for 4.9% of the total
population of Canada (Table 1). Out of
these, 15.5% (258,640) people with
an Aboriginal identity lived in Alberta.
In terms of population counts,the
third largest Aboriginal population
resided in Alberta, behind Ontario
(374,395) and British Columbia
(270,585). The Aboriginal identity
population accounted for 6.5% of
the total Alberta population, giving
Alberta the fourth largest proportion
of Aboriginal people among the
provinces, following Manitoba
(18.0%), Saskatchewan (16.3%) and
Newfoundland and Labrador (8.9%).

All provinces had a larger proportion
of First Nations than Metis or Inuit
(Figure 1). Prince Edward Island,
followed by Saskatchewan and
British Colombia, had the highest
proportion of First Nations in the
Aboriginal population, while Alberta
had the third lowest proportion. In
contrast, Alberta (44.2%) had the
second highest proportion of Metis,
behind Nova Scotia (45.3%).

Aboriginal People

Figure 1: Breakdown of Aboriginal Identity Population

Population Growth
Aboriginal identity population is growing at a fast rate
In general, the Aboriginal identity population is growing at a fast rate. In
Canada, the Aboriginal population grew by 42.5% since 2006, while in Alberta
it grew at a slightly lower rate of 37.1%, or 3.2% annually on average. By
comparison, the non‑Aboriginal population in Alberta grew by 22.3% over the
same period (Table 2).

Table 1. Aboriginal Identity Population as a % of the Total Population,
2016

Note:	 Single response categories do not sum to the Aboriginal Identity, as that also includes multiple
response categories, which are not included in this table.

Table 2. Population Growth in Alberta, 2006 - 2016

CA NL PE NS NB QC ON MB SK AB BC

Aboriginal Identity 94.6 93.5 90.9 93.6 100.0 101.0 92.6 94.5 93.8 94.2 92.8

First Nations 93.2 92.2 93.3 93.2 94.9 96.5 91.1 93.2 93.2 92.8 94.1

Métis 97.1 94.9 86.8 94.5 111.1 109.6 95.9 96.5 95.9 96.5 91.5

Non-Aboriginal 97.2 96.3 94.7 94.3 95.8 97.9 95.7 98.9 100.4 101.4 96.6

%

Aboriginal
First

Nations
Métis Inuit

Non-
Aboriginal

2006

0-14 31.2 34.7 27.5 32.2 18.7
15-24 19.2 19.2 19.2 24.1 14.7
25-44 29.3 28.1 30.5 32.2 30.1
45-64 16.5 14.5 18.6 10.9 26.1
65+ 3.8 3.5 4.1 1.3 10.5

2016

0-14 29.1 32.2 25.3 30.6 18.7
15-24 17.7 18.1 17.3 15.6 12.1
25-44 28.4 27.7 29.0 33.2 30.7
45-64 19.7 17.6 22.3 17.2 26.6
65+ 5.2 4.4 6.1 3.4 11.8

Avg. Age 29.8 28.1 31.8 28.5 37.8

December 15, 2017
Treasury Board and Finance

Office of Statistics and Information - Demography

2016 Census of Canada -	 Aboriginal People	 Page 2/6

Age Structure
The Aboriginal population in
Alberta was young
The Aboriginal population in
Alberta was young compared to
the non‑Aboriginal population.
This was generally the case for
Aboriginal people in the rest
of Canada, as well. In Alberta,
close to half of the Aboriginal
population was under the age of 25
(46.7% compared to 30.8% in the
non‑Aboriginal population), while
over two‑thirds of the non‑Aboriginal
population was over 25 years of
age (69.2% compared to 53.3%).
The youthfulness of the Aboriginal
population was also evident in the
average age, which was 29.8 years
in 2016. By comparison, the average
age of the non‑Aboriginal population
in Alberta was 37.8 years.

A more detailed look at the age
structure of the population in Alberta
shows some interesting patterns
(Table 4). The largest proportional
differences between the Aboriginal
and non‑Aboriginal populations
were among children under 15
years of age and with those 45
years of age and older. In 2016,
the Aboriginal population had a
much higher proportion of children
(29.1% compared to 18.7%), while
the non‑Aboriginal population had
over double the percentage of seniors
(11.8% compared to 5.2%). Both
Metis and First Nations in Alberta
followed a similar age pattern, but the
differences were more pronounced
among the First Nations.

The Aboriginal population is aging
faster than the non‑Aboriginal
population
Despite the relative youthfulness of
the Aboriginal population in Alberta,
it is aging at a modest rate. This is
evident in the shifting age structure,
as the share of the population
below 45 years of age has declined
by 5.9% since 2006, while the
proportion aged 45 and older has
increased by 23.1%. This trend was
apparent for the First Nations and

The First Nations population experienced the largest increase at 39.6%, while
the Metis population grew by 34.1% since 2006. Although the Inuit population
made up only 1.0% of the population in Alberta, that group had the highest
relative increase at 55.6%. To put this into perspective, if growth continued
at the current rates into the future, the Aboriginal identity population would
double in size within 21.6 years, whereas First Nations would double within
20.4 years, Metis within 23.3 years and the Inuit population would double in
size within 15.3 years.

Sex Ratio
Aboriginal females outnumber males in Alberta
In the total Aboriginal identity population in Alberta, there were 125,440
males and 133,200 females, a sex ratio of 94.2 males per 100 females. For
First Nations, the sex ratio was 92.8 males per 100 females, while the Metis
ratio was 96.5 (Table 3). By comparison, the non‑Aboriginal population in
Alberta had 101.4 males per 100 females. Alberta and Saskatchewan were
the only two provinces to have more males than females in the non‑Aboriginal
population. This phenomenon is probably due to a higher proportion of working
age male migrants seeking employment in the resource‑based industries.

In all provinces, there were a larger number of First Nations females in the
population. The Metis populations followed a similar trend with the exception
of New Brunswick and Québec; in those provinces, there were more Metis
males than females. This pattern also accounts for the larger sex ratio in the
overall Aboriginal identity population in these two provinces. In general, the
sex ratio reflects the poorer survival outcome of males over the age span.
Males tend to have a higher risk of dying from external causes of death (e.g.
accidents and violence) in the younger ages and this is where most Aboriginal
populations begin having a larger number of females (i.e., after around 15 to 20
years of age).

Table 3. Number of Males per 100 Females

Table 4. Age Structure of Population in Alberta, 2006 & 2016

Figure 2. Proportion of First Nations Living On‐ and Off‐Reserve

chrt_02.pdf

0

10

20

30

40

50

60

70

80

90

100

CA NL PE NS NB QC ON MB SK AB BC

On Reserve Off Reserve

/100 Working Age Population (15 to 64 years)

Aboriginal
First

Nation
Métis Inuit

Non-
Aboriginal

Dependency Ratios 52.1 57.6 45.7 51.8 44.1

Child Dependency
Ratio

44.2 50.7 36.8 46.6 27.0

Senior Dependency
Ratio

7.9 6.9 8.9 5.2 17.1

December 15, 2017
Treasury Board and Finance

Office of Statistics and Information - Demography

2016 Census of Canada -	 Aboriginal People	 Page 3/6

Metis populations, as well as for
non‑Aboriginal population, but the
pace of aging is much slower for the
non‑Aboriginal population.

Although Aboriginal seniors
make up a smaller proportion
compared to non‑Aboriginal seniors
(5.2% compared to 11.8%), the
proportion of Aboriginal seniors
increased at a faster rate between
2006 and 2016; 37.5% compared to
13.2% for the non‑Aboriginal senior
population. The Metis population was
responsible for much of this growth,
as the proportion of Metis seniors
grew by 48.1% between the two
censuses, while growth among First
Nations was 24.5% (or from 3.5% to
4.4% of the population).

A greater ratio of dependents
overall in the Aboriginal
population, due to the higher
proportion of children
The dependency ratio (DR) also
reflected the relative youthfulness
of the Aboriginal population, as the
child dependency ratio (CDR) was
much higher (44.2 children per 100
people of working age (15 to 64 years)
compared with a ratio of 27.0 children
for the non‑Aboriginal population. At
the same time, the senior dependency
ratio (SDR) was much higher for
the non‑Aboriginal population
(17.1 seniors per 100 working age
population compared to 7.9 seniors).
Similar to the previous comparison,
the First Nations overall dependency
ratio was higher than for the Metis
population (57.6 dependents per 100
working age population compared to
45.7 dependents). This was largely
due to the child dependency ratio,
while the senior ratio was only slightly
higher among the Metis. The largest
component of overall dependency
in the Aboriginal population was
child dependency; the opposite was
the case among the non‑Aboriginal
population, where senior dependency
was the most important driver of the
overall rate.

Figure 2. Proportion of First Nations Living On- and Off-Reserve

Table 5. Dependency Ratios (DR) in Alberta, 2016

Regional Distribution
The majority of First Nations lived off‑reserve
In Alberta, the percentage of First Nations living on a reserve fell from 41.3% in
2006 to 36.6%, or 50,045, by 2016. This means that the majority (63.4%) of
First Nations in Alberta were living off‑reserve (Figure 2), a pattern that was
consistent with the other provinces. Manitoba (48.4%) had the largest on‑reserve
population, followed by Saskatchewan (47.5%) and Quebec (44.4%). In
Alberta, First Nations males were more likely than females to live on a reserve
(38.5% compared to 34.9%). At the national level, 35.7% of First Nations males
lived on reserve, compared with 32.9% of females.

Population shares of Aboriginal people highest in some northern regions
of the province
The Aboriginal identity population was widely distributed throughout the
province (Map 1). Aboriginal people made up the largest proportion of the total
population in Census Division (CD) 17 (Slave Lake) at 40.7%, followed by CD
18 (Grande Cache) at 23.2%, CD 12 (Cold Lake) (22.7%) and CD 3 (Pincher
Creek) (22.1%). Despite having populations with large proportions of Aboriginal
people and covering a large area of the province, the four CDs combined were
home to only 50,750 Aboriginal people, accounting for around one‑fifth of the
Aboriginal population in Alberta.

The largest Aboriginal population lived in the Edmonton region
Census Divisions 11 (Edmonton) and 6 (Calgary) were home to the largest
number of Aboriginal people (Figure 3); in 2016, 32.4% (or 83,750) of Aboriginal
people lived in CD 11, followed by CD 6 (46,280 or 17.9%). Together, these two

Contact

Ryan Mazan	 780.643.1074

December 15, 2017
Treasury Board and Finance

Office of Statistics and Information - Demography

2016 Census of Canada -	 Aboriginal People	 Page 4/6

CDs accounted for half of the Aboriginal population (43.5% of First Nations,
57.7% of Metis and 67.6% of Inuit) in the province.

First Nations were the majority in some regions, the Metis in others
The three CDs where First Nations made up the largest proportion of the
Aboriginal population were CD 3 (Pincher Creek) (90.7%), CD 15 (Banff)
(86.7%) and CD 17 (Slave Lake) (75.6%). The CDs with a larger proportion of
Metis were CD 14 (Edson) (67.5%), CD 4 (Hanna) (67.3%) and CD 1 (Medicine
Hat) (64.2%).

In many CDs, the majority of Aboriginal people lived in urban areas
In many CDs, the majority of the Aboriginal population lived in the more
populous census subdivisions (CSDs), or municipalities (Map 2). For instance,
of the total Aboriginal population in CD 1, 84.2% resided in Medicine Hat
(86.9% of First Nations and 82.8% of Metis), while in CD 2, 69.3% (78.1% of
First Nations and 55.7% of Metis) lived in Lethbridge. In CD 16, 74.1% resided
in Wood Buffalo (63.6% of First Nations and 95.0% of Metis).

Almost half of Aboriginal people in Alberta lived in the Edmonton and
Calgary CMAs
The pattern was similar in the two most populous CDs, 76.0% of Aboriginal
people in CD 6 lived in the City of Calgary (78.3% First Nations, 74.4% of Metis),
while in CD 11, 60.0% lived in the City of Edmonton (57.7% of First Nations and
61.8% of Metis). Nearly one in five of all Aboriginal people in Alberta lived in the
City of Edmonton (50,280 or 19.4%), while 13.6% or 35,195, lived in the City of
Calgary. If the surrounding CSDs that make up the census metropolitan areas
(CMAs) of Edmonton and Calgary are also included, 29.5% of the total Aboriginal
population in Alberta lived in the CMA of Edmonton, whereas 16.1% lived in
the Calgary CMA. Almost half (45.6%) lived in those two CMAs (38.0% of First
Nations and 53.9% of Metis).

1.	 Aboriginal Identity Population - Persons who reported identifying with at least one
Aboriginal group, that is, North American Indian, Métis or Inuit, and/or those who reported
being a Treaty Indian or a Registered Indian, as defined by the Indian Act of Canada, and/
or those who reported they were members of an Indian band or First Nation. In general, the
category includes:

	 Single Aboriginal responses – persons who are in only one Aboriginal group, that is
First Nations (North American Indian), Métis or Inuk (Inuit); Multiple Aboriginal responses –
persons who are any two or all three of the following: First Nations (North American Indian),
Métis or Inuk (Inuit) and; Aboriginal responses not included elsewhere – persons who are
not First Nations (North American Indian), Métis or Inuk (Inuit), but who have Registered or
Treaty Indian status and/or Membership in a First Nation or Indian band.

2.	 For First Nations, users should be aware that the estimates associated with this variable
are more affected than most by the incomplete enumeration of certain Indian reserves and
Indian settlements in the 2016 Census of Population. For additional information, refer to
the Aboriginal Peoples Reference Guide, Census of Population, 2016.

3.	 ‘Population’ in this highlight refers to the non-institutional population i.e. excludes people
living in an institutional collective dwelling, like a hospital, nursing home or a jail. All data in
this publication is from the Censuses of Canada, conducted by Statistics Canada.

4.	 Following the Fort McMurray wildfires, Statistics Canada took steps to make sure residents
of Wood Buffalo were included in the 2016 Census. Many residents responded over the
usual collection period. Statistics Canada returned to Wood Buffalo in August 2016 to
follow up with households that had not yet responded. If direct responses could not be
obtained, administrative data was used. For more information see: http://www12.statcan.
gc.ca/census‑recensement/2016/ref/98‑304/app‑ann1‑4‑eng.cfm

5.	 2016 counts are unadjusted for incompletely enumerated Indian reserves and Indian
settlements, and other changes to reserves. Other figures in this table use adjusted counts

In some CDs, most of the
First Nations population lived
on‑reserve
In some CDs, the majority of First
Nations were living on reserves in
2016. In CD 3 (Pincher Creek), for
example, 63.0% of First Nations lived
on Blood 148 and 20.9% resided
on Piikani 147, while in CD 5
(Drumheller), 80.8% of First Nations
lived on Siksika 146. In CD 9 (Rocky
Mountain House), the majority lived on
O’Chiese 203 (37.6%) and Sunchild
202 (35.0%). Further, 91.6% of First
Nations in CD 15 (Banff) lived on
Stoney 142, while 61.1% in CD 18
(Grande Cache) lived on Sturgeon
Lake 154. In CD 17 (Slave Lake),
however, 67.2%, or 12,555, of First
Nations were dispersed in the 27
reserves in that division, with the
largest populations on Fox Lake 162
(1,980) and John d’Or Prairie 215
(1,160). Together, these reserves
accounted for over a half (57.0% or
28,515) of the First Nations population
living on a reserve in Alberta. Several
reserves in CD 11 (Edmonton) and CD
8 (Red Deer) were also home to large
First Nations populations.

Recent 2016 Census of
Population Releases
November 29, 2017
	 Education, Labour, Journey

to work, Language of work,
Mobility and Migration

mailto:Ryan.Mazan%40gov.ab.ca?subject=2016%20Census%20of%20Canada%20-%20Aboriginal%20People
http://www12.statcan.gc.ca/census-recensement/2016/ref/98-304/app-ann1-4-eng.cfm
http://www12.statcan.gc.ca/census-recensement/2016/ref/98-304/app-ann1-4-eng.cfm

chrt_03.pdf

Figure 3. Distribution of Aboriginal Population and Identity Group
by Census Division, 2016

0 5 10 15 20 25 30 35

CD 1

CD 2

CD 3

CD 4

CD 5

CD 6

CD 7

CD 8

CD 9

CD 10

CD 11

CD 12

CD 13

CD 14

CD 15

CD 16

CD 17

CD 18

CD 19

First Nations

Métis

Inuit

Percent

2016 Census of Canada -	 Aboriginal People	 Page 5/6

December 15, 2017
Treasury Board and Finance

Office of Statistics and Information - Demography

Map 1. Aboriginal Population Distribution
(% of Total Population in Each CD)

Figure 3. Distribution of Aboriginal Population and Identity Group by
Census Division, 2016

December 15, 2017
Treasury Board and Finance

Office of Statistics and Information - Demography

2016 Census of Canada -	 Aboriginal People	 Page 6/6

Map 2. Census Subdivision (Municipal) Distribution of Aboriginal Population in Each Census Division
(%)

