

Income inequality and polarization in the City of Toronto and York Region

Mihaela Dinca–Panaiteescu, Alan Walks,
Dylan Simone

Roadmap

- ▶ Broader project
- ▶ Report – focus & structure
- ▶ Part I – definitions & key findings
- ▶ Next steps


Broader project

- ▶ Project associated with the RDC Program of Research: Neighbourhood Change Research Partnership
- ▶ Builds on and rounds out a comprehensive package produced by NCRP and UWTYR:
 - A backgrounder to help readers interpret research and media commentary on income inequality and polarization (Dinca-Panaiteanu and Walks, 2015)
 - A comprehensive review of key factors contributing to the growth of income inequality in Canada (Procyk, 2014)
 - A comprehensive portrait of income inequality and polarization in Canada's largest Census Metropolitan Areas from 1971 through 2006 (Walks, 2013)
 - A report on the impact of growing income inequality on access to opportunity in the City of Toronto (UWTYR, 2015)

Report – focus & structure

- ▶ Changes in income inequality and polarization in the City of Toronto & York Region:
 - **Part I** – levels and trends of income inequality and income polarization in the City of Toronto and York Region, among individuals, households, and neighbourhoods
 - **Part II** (under development) – portrait of the changing income distribution and income gaps among key socio-demographic groups in the City of Toronto and York Region


Part I – Definitions


Defining income inequality


- ▶ Income inequality describes how evenly or unevenly income is distributed. It exists when one group receives income that is disproportionate to its size. In other words, income inequality is a snapshot of who gets how much compared to others.


The difference between income inequality and poverty.

Income inequality

Disparities in living standards across a whole population.


Poverty

A particular standard of living in which income is too low to provide for an adequate standard of living.


Defining income polarization


- ▶ Income polarization describes a process in which income concentrates into two separate poles or groups, one rich and another poor.
- ▶ Rising polarization is associated with claims about the 'disappearing middle class'.


Part 1 – Key findings


The Toronto Urban Region


Source: created by Richard Maaranen from shapefiles provided by Statistics Canada.

Non-spatial income inequality


Income inequality among individuals (left) and among households (right).


Data source: Statistics Canada, Research Data Centre Toronto, Census 1980-2005 and NHS 2010.

Non-spatial income inequality


Income inequality among individuals (left) and among households (right).


Data source: Statistics Canada, Research Data Centre Toronto, Census 1980-2005 and NHS 2010.

Non-spatial income polarization


Income polarization among individuals (left) and among households (right).


Data source: Statistics Canada, Research Data Centre Toronto, Census 1980-2005 and NHS 2010.

Socio-spatial income inequality


Income inequality among neighbourhoods (based on individual income) (left) and percentage change in inequality, 1980-2012 (right).


Data source: Statistics Canada, Census 1980-2005, and CRA 2012, Neighbourhood Change Research Partnership.

Socio-spatial income polarization

Income polarization among neighbourhoods (based on individual income) (left) and percentage change in polarization, 1980-2012 (right).


Data source: Statistics Canada, Census 1980-2005, and CRA 2012, Neighbourhood Change Research Partnership.

Next step

- ▶ **Part II – Portrait of changing income distribution/income gap along various socio-demographic variables:**
 - Age
 - Gender
 - Immigration
 - Visible minority
 - Family characteristics
 - Employment

