

ETHNICITY SERIES
A Demographic Portrait of Manitoba

VOLUME 3
Population
Groups and
Ethnic Origins

Sources: Statistics Canada. 2001 and 2006 Censuses – 20% Sample Data

Statistics Canada information is used with the permission of Statistics Canada. Users are forbidden to copy the data and disseminate them, in an original or modified form, for commercial purposes, without permission from Statistics Canada. Information on the availability of the wide range of data from Statistics Canada can be obtained from Statistics Canada's Regional Offices, its World Wide Web site at www.statcan.gc.ca, and its toll-free access number 1-800-263-1136.

Publication developed by:

- Manitoba Immigration and Multiculturalism

And supported by:

- Citizenship and Immigration Canada

Canada

Manitoba

Contents

Introduction	2
Canada's Population Groups	3
Manitoba's Population Groups	4
Ethnic Origins	5
Manitoba Regions	8
Central Region	10
Eastern Region	13
Interlake Region	16
Norman Region	19
Parklands Region	22
Western Region	25
Winnipeg Region	28
Winnipeg Community Areas	32
Assiniboine South	34
Downtown	36
Fort Garry	38
Inkster	40
Point Douglas	42
River East	44
River Heights	46
Seven Oaks	48
St. Boniface	50
St. James	52
St. Vital	54
Transcona	56

Introduction

Throughout history, generations of immigrants have arrived in Manitoba to start a new life. Their presence is celebrated in our communities. Many new immigrants, and a large number of Manitoban-born people, continue to identify strong ethnic ties outside of Canada. This extended, renewed sense of belonging promotes cultural and ethnic diversity in our province.

Ethnicity is a complex phenomenon. This series of publications helps to capture part of that complexity by outlining essential demographic dimensions of this phenomenon in recent years. Based on selected socio-demographic characteristics, such as country of birth, mother tongue, population group and ethnic origins, taken from the 2001 and 2006 Canadian census, the series shows recent trends in Manitoba's regions as well as Winnipeg's community areas.

The ethnicity series is made up of three volumes:

1. Foreign-born Population

This volume presents the population by country of birth. It focuses on the foreign-born population and its recent regional distribution across Manitoba. Counted every census year, the foreign-born population is considered as the immigrant population.

2. Population by Mother Tongue

This volume presents the mother tongues of Manitobans, regardless of immigrant status. It focuses on the non-official foreign languages in Manitoba's regions.

3. Population Groups and Ethnic Origins

This volume consists of two parts. The first presents Manitoba's population groups according to visible and non-visible minority self-identification, regardless of immigrant status. It presents, in detail, the various visible minority groups in Manitoba. The second part shows the census responses of Manitobans – regardless of their immigrant status or ethnic origins.

Canada's Population Groups

According to Statistics Canada, the question on population groups is used to produce two variables: population groups and visible minority groups. It was asked for the first time in the 1996 Canadian Census. In 1986 and 1991, data on visible minorities came from responses to the ethnic origin question, together with other ethno-cultural information (ex: language, place of birth, religion). The concept of visible minorities is defined in the *Employment Equity Act* as "persons, other than Aboriginal peoples, who are non-Caucasian in race or non-white in colour."

In 2006, the census enumerated an estimated 5,068,095 individuals who belonged to the visible minority population. They made up 16.2 per cent of Canada's total population. About 90 per cent of them resided in three provinces: Ontario (54.2 per cent), British Columbia (19.9 per cent) and Quebec (12.9 per cent).

In 2006, 109,095 Manitobans identified themselves as visible minorities (9.6 per cent of the provincial population). This represents an increase of 31,740 individuals (41 per cent) over 1996.

Visible Minorities

Canada: Visible Minorities by Province – 2006

Manitoba's Population Groups

In 2006, Manitoba was home to 109,095 people belonging to visible minorities. Three groups accounted for 64 per cent of the visible minorities in the province: Filipinos (34.6 per cent), South Asians (15.2 per cent) and Blacks (14.3 per cent).

Manitoba Population

	No.	%
Total population	1,133,515	100
Not a visible minority	1,024,415	90.4
Visible minority	109,095	9.6
Visible minority population	109,095	100
Filipino	37,790	34.6
South Asian	16,560	15.2
Black	15,655	14.3
Chinese	13,705	12.6
Latin American	6,275	5.8
Southeast Asian	5,665	5.2
Arab	2,325	2.1
Korean	2,190	2.0
Japanese	2,010	1.8
West Asian	1,965	1.8
Visible minority, n.i.e.*	1,690	1.5
Multiple visible minority	3,265	3.0

*not included elsewhere

Manitoba: Visible Minorities – 2006

Ethnic Origins

In Canada, more than 200 ethnic origins* were reported by the population in 2006. Back in 1901, the census recorded about 25 different ethnic groups in the country. In 2006, the origins most often reported were Canadian, English, French, Scottish and Irish.

Similarly, more than 200 ethnic origins were reported by Manitobans in the 2006 Census. English, German, Scottish, Canadian and Ukrainian were the ancestries with the highest reported numbers in the province.

Canada: Top Ethnic Origins Reported – 2006

Manitoba: Top Ethnic Origins Reported – 2006

Ethnic origins – refer to the ethnic or cultural origins of the respondent's ancestors. An ancestor is someone from whom a person is descended, and is usually more distant than a grandparent. Because some respondents reported more than one ethnic origin, the sum of the total responses is greater than the total population, or 100 per cent.

**In this document, ethnic origins refer to the total responses (single and multiple).*

Manitoba Population (2006): 1,133,515

Manitoba Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	259,600	Spanish	8,715	Lebanese	1,335	Eritrean	525
German	216,760	Danish	8,210	European, n.i.e.	1,325	Byelorussian	495
Scottish	209,175	American	7,590	Latvian	1,320	Iraqi	495
Canadian	206,355	Romanian	5,025	Flemish	1,295	Colombian	470
Ukrainian	167,170	Swiss	4,830	West Indian	1,255	Egyptian	460
Irish	151,915	Czech	4,500	Lithuanian	1,250	Sri Lankan	450
French	148,370	Vietnamese	3,875	Serbian	1,115	Sierra Leonean	445
North American Indian	120,415	African, n.i.e.	3,565	Inuit	1,105	Acadian	425
Polish	82,355	Finnish	3,515	Pakistani	1,075	South Asian, n.i.e.	420
Métis	72,450	Greek	3,460	Paraguayan	1,050	Slav (European)	380
Dutch (Netherlands)	55,425	Mexican	3,350	Arab, n.i.e.	1,045	Estonian	350
Russian	45,625	Jamaican	3,275	Punjabi	1,020	Indonesian	350
Filipino	39,205	Croatian	2,880	Guyanese	910	Turk	345
Icelandic	30,555	Japanese	2,525	Slovenian	875	Maltese	300
Swedish	21,825	Korean	2,325	Afghan	845	Palestinian	300
Italian	21,405	Slovak	2,285	Bosnian	795	Aboriginal from Latin America	285
Belgian	19,805	Scandinavian, n.i.e.	1,990	Sudanese	745	Thai	280
Norwegian	18,395	Salvadorean	1,915	Somali	650	Kurd	270
Chinese	17,930	Czechoslovakian	1,865	Nigerian	645	Newfoundlander	260
Welsh	16,940	Yugoslav, n.i.e.	1,615	South African	630	Bulgarian	260
East Indian	14,860	Trinidadian/Tobagonian	1,610	Latin American, n.i.e.	605	Maghrebi origins	260
Jewish	13,175	Ethiopian	1,600	Caribbean, n.i.e.	600	Guatemalan	255
British Isles, n.i.e.	12,915	Iranian	1,485	Cambodian	575	Malaysian	255
Austrian	11,905	Chilean	1,475	Australian	565	New Zealander	240
Portuguese	11,105	Black	1,465	Barbadian	545	Congolese (Zairian)	230
Hungarian (Magyar)	9,900	Laotian	1,440	Syrian	545	Québécois	225

Manitoba Ethnic Origin Responses – 2006, continued

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
Brazilian	225	Saudi Arabian	125	Ugandan	60	Cornish	20
Macedonian	225	Haitian	120	Libyan	60	Puerto Rican	20
East or Southeast Asian, n.i.e.	225	Peruvian	120	Togolese	55	Ibo	20
Argentinian	215	Yoruba	120	Algerian	55	Peulh	20
Albanian	210	Burundian	115	Maori	55	Zulu	20
Ghanaian	205	Bangladeshi	115	Tanzanian	50	Tibetan	20
West Asian, n.i.e.	200	Nepali	115	Tigrian	50	Uruguayan	15
Israeli	180	Dominican, n.o.s.	110	Antiguan	45	Montenegrin	15
Grenadian	170	Oromo	110	Cypriot	45	Ivorian	15
Sicilian	170	Sinhalese	110	Gypsy (Roma)	45	Yemeni	15
Cuban	165	Maya	100	Frisian	40	Georgian	15
Nicaraguan	165	Bengali	100	Dinka	40	Polynesian	15
Kenyan	165	Taiwanese	100	Zambian	40	Nova Scotian	10
Tamil	165	Bolivian	90	Bahamian	35	Kittitian/Nevisian	10
Moroccan	160	Burmese	90	Carib	35	Akan	10
Amhara	155	St. Lucian	85	Basque	35	Cameroonian	10
Senegalese	155	Honduran	80	Malian	35	East African	10
Manx	145	Mauritian	80	Gujarati	35	Kuwaiti	10
Luxembourger	140	Mongolian	80	Costa Rican	30	Tunisian	10
Afrikaner	140	Ecuadorian	75	Bantu	30	Maghrebi, n.i.e.	10
Rwandan	140	Kosovar	75	Guinean, n.o.s.	30	Tatar	10
Congolese, n.o.s.	135	Belizean	70	Berber	30	Kashmiri	10
Hispanic	130	Other provincial or regional groups	65	Fijian	30	Asian, n.o.s.	10
Zimbabwean	130	Venezuelan	65	Hawaiian	30		
Armenian	130	Angolan	65	Seychellois	25		
Vincentian/Grenadinian	125	Jordanian	65	Goan	25		

Manitoba Regions

Population Groups

In 2006, the Winnipeg region was home to the majority of the visible minority population (94 per cent) in Manitoba. About six per cent of this population lived in other regions.

The Black population was the largest visible minority in the Central and Eastern regions; Filipinos in the Interlake and Winnipeg regions; South Asians in the Norman region; Chinese in the Parklands; and Latin Americans in the Western region.

Visible Minorities – 2006

Manitoba's Visible Minorities – 2006

Ethnic Origins

In 2006, English was the top ethnic origin reported in the Interlake, Western and Winnipeg regions; German, in the Central and Eastern regions; North American Indian in the Norman region; and Ukrainian in the Parklands region.

Manitoba Regions: Top Ethnic Origin Responses – 2006

REGION	Top Responses						
	English	Scottish	German	Canadian	Ukrainian	North American Indian	French
Central	20,385		32,860	23,710			
Eastern			31,495	22,750			17,955
Interlake	19,485	15,720			16,090		
Norman	8,130			9,010		41,900	
Parklands	9,280			7,050	10,640		
Western	40,895	33,315		24,080			
Winnipeg	141,470	114,945	106,265				

Central Region

Population Groups

In the Central region, visible minorities accounted for 1.1 per cent of the population in 2006. Blacks were the largest group (29.8 per cent), followed by the Chinese (17.7 per cent) and the Filipinos (12.1 per cent). This region registered the highest share of black individuals in Manitoba.

Central Region Population

	No.	%
Total population	99,465	100
Not a visible minority	98,390	98.9
Visible minority	1,075	1.1
Visible minority population	1,075	100
Black	320	29.8
Chinese	190	17.7
Filipino	130	12.1
Japanese	95	8.8
Latin American	85	7.9
Southeast Asian	85	7.9
South Asian	55	5.1
West Asian	30	2.8
Korean	10	0.9
Visible minority, n.i.e.	35	3.3
Multiple visible minority	40	3.7

Visible Minorities – 2006

Ethnic Origins

In the Central region, more than 90 different ethnic origins were reported in 2006. German, Canadian, English, Scottish and French made up the top five ancestries reported in the region.

Top Ethnic Origin Responses – 2006

Population: 99,465

Central Region: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
German	32,860	Hungarian (Magyar)	420	West Indian	35	Guinean, n.o.s.	20
Canadian	23,710	Spanish	335	Caribbean, n.i.e.	35	Congolese (Zairian)	15
English	20,385	Flemish	275	Indonesian	35	East or Southeast Asian, n.i.e.	15
Scottish	16,055	Chinese	260	Jamaican	30	Afrikaner	15
French	11,825	Czech	220	Laotian	30	Vietnamese	10
Irish	11,210	Jewish	215	Acadian	30	Korean	10
Russian	10,660	Romanian	195	New Zealander	30	Trinidadian/Tobagonian	10
Dutch (Netherlands)	10,555	Filipino	190	West Asian, n.i.e.	30	Chilean	10
North American Indian	8,005	Portuguese	175	Peruvian	30	Serbian	10
Ukrainian	7,780	Finnish	165	African, n.i.e.	25	South African	10
Métis	4,475	Czechoslovakian	140	Slovak	25	Latin American, n.i.e.	10
Polish	3,215	Greek	120	Yugoslav, n.i.e.	25	Aboriginal from Latin America	10
Belgian	2,980	Japanese	100	Iranian	25	Bulgarian	10
Norwegian	1,475	Inuit	95	Black	25	Québécois	10
Icelandic	1,410	Paraguayan	90	Australian	25	Brazilian	10
Swedish	1,380	East Indian	80	Belizean	25	Manx	10
Mexican	1,360	Latvian	75	Ethiopian	20	Luxembourger	10
Austrian	1,130	Scandinavian, n.i.e.	65	Guyanese	20	Hispanic	10
British Isles, n.i.e.	1,055	Lebanese	65	Bosnian	20	Haitian	10
Swiss	735	Nigerian	55	Barbadian	20	Frisian	10
Welsh	730	Bolivian	50	Slav (European)	20	Cornish	10
Danish	690	European, n.i.e.	45	Estonian	20		
American	565	Lithuanian	45	Maltese	20		
Italian	480	Croatian	40	Thai	20		

Eastern Region

Population Groups

In the Eastern region, Blacks, Filipinos and South Asians represented 65 per cent of the visible minority population in 2006. This region had the largest share of Japanese individuals (9.8 per cent).

Eastern Region Population

	No.	%
Total population	98,915	100
Not a visible minority	97,790	98.9
Visible minority	1,125	1.1
Visible minority population	1,125	100
Black	320	28.4
Filipino	210	18.7
South Asian	205	18.2
Japanese	110	9.8
Latin American	95	8.4
Southeast Asian	50	4.4
Chinese	40	3.6
West Asian	25	2.2
Arab	20	1.8
Korean	10	0.9
Visible minority, n.i.e.	30	2.7
Multiple visible minority	15	1.3

Visible Minorities – 2006

Ethnic Origins

In 2006, from about 100 ethnic ancestries in the Eastern region, German, Canadian, English, French and Ukrainian were the most commonly reported.

Top Ethnic Origin Responses – 2006

Population: 98,915

Eastern Region: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
German	31,495	Spanish	400	Maltese	60	Cuban	15
Canadian	22,750	Jewish	385	Australian	55	Haitian	15
French	17,955	Finnish	375	Québécois	50	Korean	10
English	17,085	Czech	335	Vietnamese	45	Chilean	10
Ukrainian	13,740	Czechoslovakian	265	Trinidadian/Tobagonian	45	Black	10
Scottish	12,440	East Indian	255	Laotian	40	Pakistani	10
North American Indian	9,895	Slovak	250	Lebanese	40	Slovenian	10
Irish	9,275	Romanian	240	West Indian	40	Byelorussian	10
Russian	8,155	Filipino	215	Slav (European)	40	Aboriginal from Latin America	10
Dutch (Netherlands)	8,105	Portuguese	215	Belizean	40	Thai	10
Métis	8,075	Latvian	205	Iranian	30	Kurd	10
Polish	6,955	Lithuanian	155	Guyanese	30	Macedonian	10
Belgian	2,015	Japanese	120	Nigerian	30	West Asian, n.i.e.	10
Swedish	1,795	African, n.i.e.	110	Acadian	30	Sicilian	10
Icelandic	1,700	Yugoslav, n.i.e.	105	South African	25	Kenyan	10
Norwegian	1,400	Flemish	100	Syrian	25	Manx	10
Welsh	1,040	European, n.i.e.	95	Guatemalan	25	Zimbabwean	10
Austrian	960	Inuit	90	Yoruba	25	Armenian	10
Italian	880	Chinese	85	Caribbean, n.i.e.	20	Maya	10
Hungarian (Magyar)	860	Scandinavian, n.i.e.	75	Egyptian	20	Bolivian	10
British Isles, n.i.e.	690	Latin American, n.i.e.	70	Sierra Leonean	20	Other provincial or regional groups	10
Swiss	660	Albanian	70	New Zealander	20	Fijian	10
Paraguayan	555	Jamaican	65	Senegalese	20	Hawaiian	10
Danish	515	Greek	60	Ethiopian	15		
Mexican	470	Croatian	60	Serbian	15		
American	430	Estonian	60	Turk	15		

Interlake Region

Population Groups

In 2006, one per cent of the residents in the Interlake region belonged to a visible minority group. Filipinos, Blacks and South Asians made up the largest shares of visible minorities. The Interlake also registered the largest percentage of Arabs (11.7 per cent).

Interlake Region Population

	No.	%
Total population	77,370	100
Not a visible minority	76,560	99.0
Visible minority	810	1.0
Visible minority population	810	100
Filipino	195	24.1
Black	150	18.5
South Asian	110	13.6
Arab	95	11.7
Latin American	90	11.1
Chinese	55	6.8
Southeast Asian	25	3.1
Japanese	25	3.1
West Asian	15	1.9
Korean	10	1.2
Multiple visible minority	36	4.4

Visible Minorities – 2006

Ethnic Origins

In 2006, the census enumerated about 85 ethnic ancestries in the Interlake region. English, Ukrainian, Scottish, German and Canadian were the top five ethnic origins reported in the region.

Top Ethnic Origin Responses – 2006

Population: 77,370

Interlake Region: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	19,485	British Isles, n.i.e.	685	European, n.i.e.	75	Acadian	15
Ukrainian	16,090	Romanian	495	Newfoundlander	75	Afrikaner	15
Scottish	15,720	Jewish	370	Latvian	70	Honduran	15
German	14,440	Swiss	365	Inuit	70	Korean	10
Canadian	13,440	Czech	320	Chinese	60	Salvadorean	10
North American Indian	11,050	Portuguese	305	Slovenian	60	Chilean	10
Irish	9,835	American	300	African, n.i.e.	55	West Indian	10
French	8,520	Filipino	220	Lithuanian	55	Nigerian	10
Polish	8,105	Finnish	220	Flemish	45	Caribbean, n.i.e.	10
Icelandic	7,610	Spanish	185	Australian	45	Maltese	10
Métis	7,390	Slovak	185	Japanese	35	Palestinian	10
Dutch (Netherlands)	3,235	Croatian	175	Black	30	Thai	10
Swedish	2,010	Scandinavian, n.i.e.	165	South African	30	Bulgarian	10
Russian	1,695	Lebanese	145	Jamaican	25	New Zealander	10
Norwegian	1,665	Czechoslovakian	135	Vietnamese	20	Brazilian	10
Welsh	1,290	East Indian	115	Arab, n.i.e.	20	Sicilian	10
Austrian	1,050	Mexican	105	Byelorussian	20	Nicaraguan	10
Belgian	1,015	Greek	100	Turk	20	Manx	10
Hungarian (Magyar)	725	Syrian	90	Dominican, n.o.s.	20	Luxembourger	10
Danish	710	Yugoslav, n.i.e.	80	Afghan	15	Mauritian	10
Italian	695	Slav (European)	80	Latin American, n.i.e.	15	Cypriot	10

Norman Region

Population Groups

In the Norman region, visible minorities accounted for 1.7 per cent of the population in 2006. South Asians were the largest visible minority (43.7 per cent) in this region.

Norman Region Population

	No.	%
Total population	67,990	100
Not a visible minority	66,845	98.3
Visible minority	1,145	1.7
Visible minority population	1,145	100
South Asian	500	43.7
Black	190	16.6
Chinese	120	10.5
Filipino	90	7.9
Korean	75	6.6
Southeast Asian	40	3.5
Japanese	35	3.1
Latin American	20	1.7
Arab	15	1.3
Visible minority, n.i.e.	10	0.9
Multiple visible minority	40	3.5

Visible Minorities – 2006

Ethnic Origins

In 2006, after North American Indian, the other most frequently reported origins in the region were Canadian, English, Scottish and Irish.

Top Ethnic Origin Responses – 2006

Population: 67,990

Norman Region: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
North American Indian	41,900	Hungarian (Magyar)	265	Latvian	60	West Indian	15
Canadian	9,010	Belgian	255	Croatian	55	Serbian	15
English	8,130	Danish	255	Zimbabwean	50	Punjabi	15
Scottish	7,700	American	220	Jewish	45	Guyanese	15
Irish	6,145	Austrian	200	Yugoslav, n.i.e.	45	Barbadian	15
French	5,810	Portuguese	200	Slav (European)	45	Colombian	15
Métis	4,755	Chinese	160	Albanian	40	Acadian	15
German	4,560	Inuit	160	Trinidadian/Tobagonian	30	New Zealander	15
Ukrainian	4,325	Romanian	135	Lebanese	30	Québécois	15
Polish	1,590	Swiss	125	Newfoundlander	30	East or Southeast Asian, n.i.e.	15
Dutch (Netherlands)	1,110	Black	125	Mexican	25	Afrikaner	15
Norwegian	1,085	Slovak	90	Czechoslovakian	25	Jamaican	10
Swedish	1,030	Filipino	85	Ethiopian	25	European, n.i.e.	10
Icelandic	900	Spanish	85	Lithuanian	25	Flemish	10
Russian	600	Japanese	80	South African	25	South Asian, n.i.e.	10
East Indian	460	Scandinavian, n.i.e.	80	Salvadorean	20	Indonesian	10
Welsh	405	Czech	70	Eritrean	20	Maltese	10
Finnish	365	Greek	70	Thai	20	Brazilian	10
Italian	335	Korean	70	African, n.i.e.	15	Manx	10
British Isles, n.i.e.	290	Pakistani	65	Iranian	15		

Parklands Region

Population Groups

In the Parklands region, less than one per cent of the population identified themselves as visible minorities in 2006. Within this group, the largest percentages reported in the region were Chinese (26.3 per cent) and Latin Americans (24.6 per cent).

Parklands Region Population

	No.	%
Total population	39,375	100
Not a visible minority	39,095	99.3
Visible minority	285	0.7
Visible minority population	285	100
Chinese	75	26.3
Latin American	70	24.6
Filipino	55	19.3
South Asian	25	8.8
Black	25	8.8
Southeast Asian	20	7.0
Japanese	–	2.0
Multiple visible minority	–	3.0

Visible Minorities – 2006

Ethnic Origins

About 60 ethnic ancestries in the Parklands region were reported in the 2006 Census. Ukrainian, English, Canadian, North American Indian and Scottish made up the top five ethnic origins reported in the region.

Top Ethnic Origin Responses – 2006

Population: 39,375

Parklands Region: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
Ukrainian	10,640	Belgian	545	Italian	85	Afrikaner	20
English	9,280	Welsh	385	Mexican	80	Vietnamese	15
Canadian	7,050	Austrian	280	Latvian	70	Japanese	15
North American Indian	6,915	American	260	Filipino	65	Maghrebi origins	15
Scottish	6,670	Romanian	260	Aboriginal from Latin America	55	Portuguese	10
German	5,385	Danish	250	Flemish	40	African, n.i.e.	10
Irish	5,230	Czech	190	Chilean	35	Greek	10
French	5,140	Hungarian (Magyar)	170	South African	35	Black	10
Métis	4,540	Swiss	165	East Indian	30	Inuit	10
Polish	2,670	Spanish	110	Yugoslav, n.i.e.	30	Latin American, n.i.e.	10
Icelandic	1,045	Finnish	110	West Asian, n.i.e.	25	New Zealander	10
Dutch (Netherlands)	1,040	British Isles, n.i.e.	105	Jewish	20	Algerian	10
Norwegian	705	Chinese	100	Croatian	20	Hawaiian	10
Russian	690	Scandinavian, n.i.e.	95	Lebanese	20		
Swedish	555	Czechoslovakian	95	European, n.i.e.	20		

Western Region

Population Groups

In 2006, 60 per cent of the visible minority population in the Western region was made up of Latin Americans (21.8 per cent), Chinese (20.5 per cent) and South Asians (18.1 per cent).

Western Region Population

	No.	%
Total population	111,800	100
Not a visible minority	109,510	98.0
Visible minority	2,290	2.0
Visible minority population	2,290	100
Latin American	500	21.8
Chinese	470	20.5
South Asian	415	18.1
Black	395	17.2
Filipino	215	9.4
Southeast Asian	115	5.0
Arab	65	2.8
Korean	20	0.9
Japanese	20	0.9
Visible minority, n.i.e.	25	1.1
Multiple visible minority	40	1.7

Visible Minorities – 2006

Ethnic Origins

In 2006, more than 100 ethnic ancestries were reported by the population in the Western region. English, Scottish, Canadian, Irish and German were the origins most commonly reported in this region.

Top Ethnic Origin Responses – 2006

Population: 111,800

Western Region: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	40,895	Swiss	395	Inuit	45	Turk	15
Scottish	33,315	Salvadorean	310	Bosnian	45	Costa Rican	15
Canadian	24,080	Scandinavian, n.i.e.	290	Yugoslav, n.i.e.	40	Fijian	15
Irish	22,085	Czech	225	Colombian	35	Iranian	10
German	18,755	Flemish	215	Sri Lankan	35	Chilean	10
Ukrainian	13,990	Finnish	210	New Zealander	35	West Indian	10
French	10,790	Filipino	205	Afrikaner	35	Cambodian	10
North American Indian	8,050	African, n.i.e.	185	Japanese	30	Byelorussian	10
Polish	6,660	Greek	175	Egyptian	30	Sierra Leonean	10
Dutch (Netherlands)	4,840	Jewish	170	Malaysian	30	Acadian	10
Métis	4,575	Czechoslovakian	170	Manx	30	Maltese	10
Belgian	3,880	South African	160	Zimbabwean	30	Thai	10
Swedish	2,755	Lebanese	145	Libyan	30	Maghrebi origins	10
Russian	2,580	European, n.i.e.	145	Paraguayan	25	Guatemalan	10
Welsh	2,500	Mexican	125	Slovenian	25	Brazilian	10
Norwegian	2,495	Ethiopian	120	Korean	20	East or Southeast Asian, n.i.e.	10
Icelandic	1,790	Portuguese	100	Trinidadian/Tobagonian	20	Ghanaian	10
Austrian	1,370	Jamaican	75	Laotian	20	Grenadian	10
Danish	1,000	Croatian	75	Pakistani	20	Luxembourger	10
British Isles, n.i.e.	960	Black	75	Arab, n.i.e.	20	Rwandan	10
Italian	940	Slovak	65	Barbadian	20	Honduran	10
American	870	Latvian	65	Armenian	20	Ecuadorian	10
Hungarian (Magyar)	810	Nigerian	55	Burmese	20	Belizean	10
Chinese	665	Tamil	55	Guyanese	15	Maori	10
Romanian	430	Lithuanian	50	Syrian	15	Basque	10
East Indian	425	Australian	50	Slav (European)	15	Puerto Rican	10
Spanish	425	Vietnamese	45	Estonian	15	Tunisian	10

Winnipeg Region

Population Groups

In 2006, 101,900 residents identified themselves as visible minorities, or 16.3 per cent of Winnipeg's population. This region had the largest percentage of Filipinos (36.1 per cent).

Winnipeg Region Population

	No.	%
Total population	625,705	100
Not a visible minority	523,800	83.7
Visible minority	101,900	16.3
Visible minority population	101,900	100
Filipino	36,825	36.1
South Asian	15,085	14.8
Black	14,200	13.9
Chinese	12,655	12.4
Latin American	5,375	5.3
Southeast Asian	5,325	5.2
Arab	2,105	2.1
Korean	2,070	2.0
West Asian	1,880	1.8
Japanese	1,720	1.7
Visible minority, n.i.e.	1,585	1.6
Multiple visible minority	3,050	3.0

Visible Minorities – 2006

Ethnic Origins

In 2006, Winnipeggers reported more than 200 ethnic ancestries. English, Scottish, German, Canadian and Ukrainian were the ethnic origins reported most often in this region.

Top Ethnic Origin Responses – 2006

Population: 625,705

Winnipeg Region: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	141,470	Hungarian (Magyar)	6,460	Serbian	1,070	South Asian, n.i.e.	430
Scottish	114,945	American	4,915	Czechoslovakian	1,000	Colombian	420
German	106,265	Danish	4,755	Arab, n.i.e.	995	Sri Lankan	420
Canadian	104,115	Vietnamese	3,745	Punjabi	995	Syrian	415
Ukrainian	96,255	Romanian	3,250	Pakistani	990	Egyptian	410
French	87,170	African, n.i.e.	3,175	European, n.i.e.	935	Australian	375
Irish	86,585	Czech	3,080	Lithuanian	905	Paraguayan	360
Polish	50,555	Jamaican	3,035	Lebanese	880	South African	355
Filipino	38,165	Greek	2,895	Guyanese	830	Acadian	315
Métis	38,145	Swiss	2,360	Afghan	825	Turk	305
North American Indian	34,525	Croatian	2,340	Latvian	775	Indonesian	295
Dutch (Netherlands)	25,685	Korean	2,175	Slovenian	755	Palestinian	280
Russian	20,805	Japanese	2,130	Sudanese	740	Kurd	270
Italian	17,440	Finnish	2,030	Bosnian	725	Maghrebi origins	245
Chinese	16,490	Slovak	1,635	Somali	645	Malaysian	235
Icelandic	15,715	Salvadorean	1,565	Inuit	615	Bulgarian	230
East Indian	13,340	Trinidadian/Tobagonian	1,475	Flemish	610	Estonian	225
Swedish	12,015	Ethiopian	1,420	Cambodian	560	Guatemalan	220
Jewish	11,905	Iranian	1,385	Caribbean, n.i.e.	530	Macedonian	220
Welsh	10,375	Chilean	1,375	Latin American, n.i.e.	520	Thai	215
Portuguese	9,765	Laotian	1,355	Eritrean	505	Congolese (Zairian)	210
Norwegian	9,495	Yugoslav, n.i.e.	1,280	Barbadian	490	Argentinian	210
British Isles, n.i.e.	8,930	Black	1,195	Iraqi	490	Ghanaian	205
Belgian	8,845	Mexican	1,185	Nigerian	480	Aboriginal from Latin America	200
Spanish	7,110	Scandinavian, n.i.e.	1,180	Byelorussian	430	Maltese	190
Austrian	6,705	West Indian	1,135	Sierra Leonean	430	East or Southeast Asian, n.i.e.	190

Winnipeg Region: Ethnic Origin Responses – 2006, continued

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
Brazilian	180	Oromo	110	Ugandan	60	Costa Rican	20
Slav (European)	175	Albanian	105	Togolese	60	Berber	20
Israeli	170	Tamil	100	Algerian	50	Fijian	20
Moroccan	170	Manx	100	Antiguan	50	Cornish	20
Grenadian	165	Luxembourger	100	Zimbabwean	45	Tibetan	20
Québécois	160	Haitian	95	Tanzanian	45	Montenegrin	15
West Asian, n.i.e.	155	Yoruba	95	Tigrian	45	Ivorian	15
Amhara	155	Taiwanese	95	Maori	40	Kashmiri	15
Sicilian	145	Peruvian	90	Dinka	40	Frisian	10
Cuban	145	Armenian	85	Zambian	40	Guinean, n.o.s.	10
Nicaraguan	145	Dominican, n.o.s.	85	Carib	40	Hawaiian	10
Kenyan	145	Maya	85	Basque	40	Goan	10
Newfoundlander	135	Bengali	85	Afrikaner	35	Zulu	10
Congolese, n.o.s.	135	St. Lucian	85	Libyan	35	Uruguayan	10
Hispanic	135	Other provincial or regional groups	80	Malian	35	Yemeni	10
Rwandan	125	Mauritian	75	Bahamian	30	Georgian	10
Saudi Arabian	125	Mongolian	75	Gujarati	30	Polynesian	10
Burundian	125	Kosovar	70	Bantu	30	Nova Scotian	10
Nepali	125	Venezuelan	70	Bolivian	25	Kittitian/Nevisian	10
New Zealander	120	Angolan	70	Seychellois	25	Akan	10
Senegalese	120	Burmese	65	Ibo	25	Kuwaiti	10
Vincentian/Grenadinian	120	Honduran	65	Peulh	25	Tunisian	10
Bangladeshi	120	Ecuadorian	60	Cypriot	20	Tatar	10
Sinhalese	115	Jordanian	60	Gypsy (Roma)	20	Asian, n.o.s.	10

Winnipeg Community Areas

Population Groups

In 2006, downtown Winnipeg was home to the largest of the city's visible minority population (20.3 per cent), followed by Fort Garry (15 per cent) and Seven Oaks (13.6 per cent).

The Filipino population was the largest visible minority group in Winnipeg (36.1 per cent), accounting for the biggest shares in the following communities: Inkster (69.4 per cent), Point Douglas (68.2 per cent), Seven Oaks (52.3 per cent), Downtown (46.9 per cent) and St. James (27.7 per cent). South Asians were the second-largest visible minority in Winnipeg.

Visible Minorities – 2006

Ethnic Origins

In 2006, in seven community areas, English was the top ethnic origin reported. Scottish was one of the top ancestries reported in six communities.

Winnipeg Community Areas: Top Ethnic Origin Responses – 2006

COMMUNITY	Top Responses								
	English	Scottish	Filipino	Ukrainian	Irish	German	Canadian	French	North American Indian
Assiniboine South	11,190	9,230			6,815				
Downtown	10,010	8,565	9,855						
Fort Garry	16,935	13,515				11,740			
Inkster	3,590		8,245				3,950		
Point Douglas			5,360	6,350					6,195
River East	15,955			17,495		20,565			
River Heights	16,185	13,450			10,940				
Seven Oaks	7,285		7,330	11,345					
St. Boniface	11,320						12,135	14,775	
St. James	19,725	15,255			11,670				
St. Vital	16,370	13,255						12,920	
Transcona	8,055			7,270		6,705			

Assiniboine South Community

Population Groups

In the Assiniboine South, visible minorities accounted for 7.5 per cent of the population in 2006. South Asians were the largest visible minority group (30.2 per cent) in this community area.

Assiniboine South Population		
	No.	%
Total population	35,185	100
Not a visible minority	32,535	92.5
Visible minority	2,650	7.5
Visible minority population		
South Asian	800	30.2
Filipino	330	12.5
Chinese	285	10.8
Black	270	10.2
Latin American	185	7.0
Southeast Asian	115	4.3
Arab	115	4.3
Japanese	115	4.3
Korean	100	3.8
West Asian	90	3.4
Visible minority, n.i.e.	195	7.4
Multiple visible minority	45	1.7

Visible Minorities – 2006

Ethnic Origins

More than 100 ethnic origins were reported in the Assiniboine South area in 2006. English, Scottish, Irish, Canadian and German made up the top five ancestries reported in the region.

Top Ethnic Origin Responses – 2006

Population: 35,185

Assiniboine South: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	11,190	Danish	350	Barbadian	50	Dominican, n.o.s.	15
Scottish	9,230	Romanian	350	Yugoslav, n.i.e.	45	Iranian	10
Irish	6,815	Spanish	340	Latvian	45	Black	10
Canadian	6,375	American	305	Flemish	45	Laotian	10
German	6,105	Portuguese	225	Pakistani	45	Inuit	10
Ukrainian	4,995	Finnish	190	European, n.i.e.	40	Slovenian	10
French	3,770	Swiss	180	Punjabi	35	Latin American, n.i.e.	10
Polish	2,820	Czech	145	Australian	30	Egyptian	10
Jewish	2,150	Japanese	130	Syrian	30	Sri Lankan	10
Dutch (Netherlands)	1,770	Korean	115	Trinidadian/Tobagonian	25	Turk	10
Russian	1,700	African, n.i.e.	105	Byelorussian	25	Maltese	10
Icelandic	1,315	Jamaican	105	Ecuadorian	25	Thai	10
Italian	1,205	Croatian	105	Salvadorean	20	Maghrebi origins	10
Swedish	1,120	Kurd	100	West Indian	20	Congolese (Zairian)	10
Métis	1,085	Iraqi	95	South African	20	Québécois	10
Norwegian	935	Arab, n.i.e.	80	Estonian	20	Albanian	10
Welsh	865	Czechoslovakian	70	Grenadian	20	Nicaraguan	10
East Indian	750	Lithuanian	70	Sicilian	20	Moroccan	10
North American Indian	735	Vietnamese	65	Chilean	15	Bangladeshi	10
Belgian	680	Mexican	65	Acadian	15	St. Lucian	10
British Isles, n.i.e.	645	Lebanese	65	Indonesian	15	Mauritian	10
Hungarian (Magyar)	440	Afghan	60	Malaysian	15	Venezuelan	10
Austrian	420	Scandinavian, n.i.e.	55	Brazilian	15	Carib	10
Greek	410	Slovak	50	Argentinian	15	Cornish	10
Filipino	360	Serbian	50	Manx	15		
Chinese	350	Guyanese	50	Luxembourger	15		

Downtown Community

Population Groups

In downtown Winnipeg, the largest visible minority groups were Filipinos (46.9 per cent), Blacks (16.9 per cent) and Chinese (9.9 per cent), together representing 74 per cent of the visible minority population in 2006.

Downtown Population

	No.	%
Total population	64,810	100
Not a visible minority	44,135	68.1
Visible minority	20,675	31.9
Visible minority population	20,675	100
Filipino	9,700	46.9
Black	3,495	16.9
Chinese	2,055	9.9
Southeast Asian	1,665	8.1
South Asian	855	4.1
Latin American	640	3.1
Arab	495	2.4
West Asian	435	2.1
Korean	300	1.5
Japanese	210	1.0
Visible minority, n.i.e.	170	0.8
Multiple visible minority	655	3.2

Visible Minorities – 2006

Ethnic Origins

In 2006, from about 150 ethnic ancestries in downtown Winnipeg, English, Filipino, Scottish, German and Canadian were the most commonly reported.

Top Ethnic Origin Responses – 2006

Population: 64,810

Downtown: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	10,010	Romanian	300	Czechoslovakian	60	Burmese	20
Filipino	9,855	Japanese	290	Pakistani	60	Tanzanian	20
Scottish	8,565	Cambodian	280	Nigerian	60	Barbadian	15
German	8,180	Arab, n.i.e.	260	Acadian	55	Byelorussian	15
Canadian	7,315	Laotian	240	Indonesian	55	West Asian, n.i.e.	15
North American Indian	7,310	Afghan	240	East or Southeast Asian, n.i.e.	55	Amhara	15
Irish	6,880	Czech	215	Congolese, n.o.s.	55	Burundian	15
French	5,905	Iranian	185	Oromo	55	Angolan	15
Ukrainian	5,585	Eritrean	185	Bulgarian	50	Basque	15
Métis	3,805	Finnish	155	Yoruba	50	Bantu	15
Polish	2,815	Black	155	Congolese (Zairian)	45	Ibo	15
Chinese	2,765	Swiss	140	Serbian	40	Paraguayan	10
Portuguese	2,415	European, n.i.e.	135	Rwandan	40	Punjabi	10
Dutch (Netherlands)	1,780	Guyanese	135	Maya	40	Slovenian	10
Russian	1,575	Trinidadian/Tobagonian	130	Honduran	40	Turk	10
Italian	1,455	Inuit	115	Slovak	35	Kurd	10
Vietnamese	1,295	Saudi Arabian	115	South Asian, n.i.e.	35	New Zealander	10
Icelandic	1,175	Caribbean, n.i.e.	110	Maghrebi origins	35	Québécois	10
Swedish	1,165	Scandinavian, n.i.e.	105	Ghanaian	35	Argentinian	10
Spanish	1,100	Chilean	100	Kosovar	35	Tamil	10
Welsh	890	Lithuanian	100	South African	30	Moroccan	10
East Indian	840	Aboriginal from Latin America	95	Australian	30	Manx	10
British Isles, n.i.e.	835	Malaysian	95	Colombian	30	Zimbabwean	10
African, n.i.e.	765	Yugoslav, n.i.e.	90	Guatemalan	30	Haitian	10
Norwegian	630	Latvian	90	Grenadian	30	Dominican, n.o.s.	10
Jewish	610	Latin American, n.i.e.	85	Cuban	30	Other provincial or regional groups	10
Ethiopian	560	Mexican	80	Hispanic	30	Jordanian	10
American	545	Croatian	80	Armenian	30	Togolese	10
Somali	510	Syrian	80	Bangladeshi	30	Tigrian	10
Austrian	500	Salvadorean	75	Algerian	30	Antiguan	10
Hungarian (Magyar)	450	Sierra Leonean	75	Bosnian	25	Gypsy (Roma)	10
Danish	425	Thai	75	Sri Lankan	25	Guinean, n.o.s.	10
Sudanese	370	Lebanese	70	Slav (European)	25	Cornish	10
Jamaican	365	West Indian	70	Dinka	25	Tibetan	10
Belgian	350	Iraqi	70	Sicilian	20	Asian, n.o.s.	10
Korean	345	Flemish	65	Kenyan	20		
Greek	325	Egyptian	65	Sinhalese	20		

Fort Garry Community

Population Groups

In 2006, Chinese (31.7 per cent), South Asians (25.1 per cent) and Blacks (10.1 per cent) accounted for 67 per cent of the visible minority population in Fort Garry. This area had the largest percentages of Chinese and West Asians.

Fort Garry Population

	No.	%
Total population	67,575	100
Not a visible minority	52,240	77.3
Visible minority	15,335	22.7
Visible minority population	15,335	100
Chinese	4,860	31.7
South Asian	3,845	25.1
Black	1,545	10.1
Filipino	1,185	7.7
Korean	860	5.6
West Asian	795	5.2
Latin American	565	3.7
Arab	525	3.4
Southeast Asian	420	2.7
Japanese	175	1.1
Visible minority, n.i.e.	220	1.4
Multiple visible minority	345	2.2

Visible Minorities – 2006

Ethnic Origins

In 2006, the census enumerated more than 150 ethnic ancestries in Fort Garry. English, Scottish, German, Canadian and Irish were the top five origins reported in this community.

Top Ethnic Origin Responses – 2006

Population: 67,575

Fort Garry: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	16,935	Trinidadian/Tobagonian	275	Ghanaian	60	Zimbabwean	25
Scottish	13,515	Pakistani	255	Vincentian/Grenadinian	60	Ecuadorian	25
German	11,740	Sri Lankan	255	Bangladeshi	60	Jordanian	25
Canadian	10,505	Romanian	215	Bengali	60	Inuit	20
Irish	10,155	Mexican	210	Afghan	55	Barbadian	20
French	8,780	Jamaican	200	Acadian	55	Turk	20
Ukrainian	7,955	Bosnian	200	Mauritian	55	Venezuelan	20
Chinese	5,160	Nigerian	195	Estonian	50	Australian	15
Polish	4,585	Egyptian	195	Macedonian	50	Grenadian	15
East Indian	3,195	Japanese	190	East or Southeast Asian, n.i.e.	50	Yoruba	15
Dutch (Netherlands)	3,155	Chilean	190	Kurd	45	Burundian	15
Italian	2,525	West Indian	190	Maghrebi origins	45	Dominican, n.o.s.	15
Métis	2,260	Iraqi	170	Argentinian	45	Bantu	15
Russian	2,230	Croatian	145	Kenyan	45	Ivorian	15
North American Indian	1,940	Scandinavian, n.i.e.	140	Malaysian	40	Kashmiri	15
Icelandic	1,820	Black	140	Sinhalese	40	Somali	10
Filipino	1,360	Ethiopian	120	Israeli	35	Slav (European)	10
Swedish	1,200	Lebanese	115	Moroccan	35	Thai	10
Welsh	1,170	Arab, n.i.e.	110	Manx	35	Newfoundlander	10
Norwegian	1,145	Lithuanian	105	Afrikaner	35	Bulgarian	10
Belgian	1,135	Serbian	105	Maya	35	Albanian	10
British Isles, n.i.e.	1,095	Caribbean, n.i.e.	105	Taiwanese	35	Cuban	10
Jewish	900	Syrian	105	Sudanese	30	Amhara	10
Korean	855	Flemish	100	Sierra Leonean	30	Hispanic	10
Iranian	840	Punjabi	100	New Zealander	30	Haitian	10
Austrian	705	Slovenian	100	Québécois	30	Burmese	10
Spanish	700	South African	100	Maori	30	Mongolian	10
American	635	Yugoslav, n.i.e.	90	Zambian	30	Ugandan	10
Hungarian (Magyar)	575	European, n.i.e.	90	Gujarati	30	Algerian	10
Danish	550	South Asian, n.i.e.	90	Byelorussian	25	Tanzanian	10
Portuguese	500	Tamil	90	Indonesian	25	Antiguan	10
African, n.i.e.	475	Czechoslovakian	85	Palestinian	25	Carib	10
Czech	470	Latvian	85	Aboriginal from Latin America	25	Ibo	10
Vietnamese	370	Nepali	75	Guatemalan	25	Nova Scotian	10
Swiss	320	Laotian	70	Brazilian	25	Kittitian/Nevisian	10
Greek	300	Colombian	70	West Asian, n.i.e.	25	Tunisian	10
Finnish	280	Salvadorean	60	Nicaraguan	25	Tatar	10
Slovak	275	Guyanese	60	Rwandan	25		

Inkster Community

Population Groups

In 2006, Inkster was home to the city's largest percentage of visible minorities (39.4 per cent). Within this group, Filipinos made up the largest share at 69.4 per cent.

Inkster Population

	No.	%
Total population	29,110	100
Not a visible minority	17,635	60.6
Visible minority	11,475	39.4
Visible minority population	11,475	100
Filipino	7,965	69.4
South Asian	1,300	11.3
Southeast Asian	570	5.0
Chinese	530	4.6
Black	485	4.2
Arab	85	0.7
Latin American	80	0.7
West Asian	35	0.3
Japanese	30	0.3
Visible minority, n.i.e.	130	1.1
Multiple visible minority	265	2.3

Visible Minorities – 2006

Ethnic Origins

In 2006, after Filipinos, the other origins most often reported in Inkster were Canadian, English, Ukrainian and Scottish.

Top Ethnic Origin Responses – 2006

Population: 29,110

Inkster: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
Filipino	8,245	British Isles, n.i.e.	255	Guyanese	55	Turk	15
Canadian	3,950	Norwegian	230	Cambodian	45	Macedonian	15
English	3,590	Jamaican	185	Yugoslav, n.i.e.	40	Flemish	10
Ukrainian	3,480	Hungarian (Magyar)	180	Finnish	35	Bosnian	10
Scottish	3,170	Punjabi	150	Chilean	35	South African	10
German	2,930	African, n.i.e.	145	Latvian	35	Australian	10
French	2,875	Austrian	140	Syrian	35	Barbadian	10
North American Indian	2,760	Danish	130	Salvadorean	30	Egyptian	10
Irish	2,230	Greek	120	Black	30	Thai	10
Métis	2,075	Laotian	120	Czechoslovakian	25	Bulgarian	10
Polish	1,685	Pakistani	120	Ethiopian	25	Guatemalan	10
East Indian	1,085	American	110	South Asian, n.i.e.	25	New Zealander	10
Chinese	985	Trinidadian/Tobagonian	110	Maghrebi origins	25	Québécois	10
Portuguese	860	Romanian	90	Brazilian	25	East or Southeast Asian, n.i.e.	10
Dutch (Netherlands)	680	Belgian	80	Moroccan	25	Ghanaian	10
Spanish	475	Czech	80	Mexican	20	West Asian, n.i.e.	10
Icelandic	455	Japanese	80	European, n.i.e.	20	Grenadian	10
Italian	405	Lebanese	75	Slovenian	20	Congolese, n.o.s.	10
Vietnamese	390	Croatian	70	Malaysian	20	Peruvian	10
Welsh	315	Slovak	70	Sicilian	20	Georgian	10
Russian	305	West Indian	70	Scandinavian, n.i.e.	15		
Swedish	260	Jewish	65	Serbian	15		

Point Douglas Community

Population Groups

In Point Douglas, 20 per cent of the population identified themselves as visible minorities in 2006. It was also home to the second-largest share of Filipinos (68.2 per cent).

Point Douglas Population		
	No.	%
Total population	37,525	100
Not a visible minority	30,020	80.0
Visible minority	7,505	20.0
Visible minority population		
Filipino	5,120	68.2
Latin American	475	6.3
Southeast Asian	445	5.9
Chinese	440	5.9
Black	410	5.5
South Asian	115	1.5
Korean	35	0.5
Japanese	25	0.3
Arab	10	0.1
West Asian	10	0.1
Visible minority, n.i.e.	30	0.4
Multiple visible minority	380	5.1

Visible Minorities – 2006

Ethnic Origins

About 100 ethnic ancestries in Point Douglas were reported in the 2006 Census. Ukrainian, North American Indian, Filipino, Canadian and English made up the top five ethnic origins in this community.

Top Ethnic Origin Responses – 2006

Population: 37,525

Point Douglas: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
Ukrainian	6,350	Vietnamese	265	Inuit	60	Acadian	15
North American Indian	6,195	British Isles, n.i.e.	260	Cambodian	60	Slav (European)	15
Filipino	5,360	Laotian	255	Guatemalan	55	Macedonian	15
Canadian	4,955	Hungarian (Magyar)	250	West Indian	50	Argentinian	15
English	4,850	Romanian	175	Caribbean, n.i.e.	50	Dinka	15
Métis	4,725	Croatian	175	European, n.i.e.	45	Iranian	10
French	4,425	Belgian	170	Sudanese	45	Flemish	10
Scottish	4,395	American	165	Korean	35	Paraguayan	10
German	4,215	East Indian	140	Trinidadian/Tobagonian	35	Australian	10
Irish	3,415	Jamaican	135	Swiss	30	Turk	10
Polish	3,340	Salvadorean	130	Czechoslovakian	30	Aboriginal from Latin America	10
Russian	975	Czech	115	Lithuanian	30	Maghrebi origins	10
Chinese	965	Mexican	110	Guyanese	30	Québécois	10
Dutch (Netherlands)	800	Scandinavian, n.i.e.	105	Colombian	30	West Asian, n.i.e.	10
Spanish	685	Chilean	105	Slovenian	25	Sicilian	10
Italian	620	Black	105	Somali	25	Saudi Arabian	10
Icelandic	575	Serbian	100	Byelorussian	25	Nepali	10
Portuguese	470	African, n.i.e.	95	Ethiopian	20	Mauritian	10
Welsh	410	Yugoslav, n.i.e.	95	Arab, n.i.e.	20	Mongolian	10
Swedish	400	Latin American, n.i.e.	90	Bosnian	20	Other provincial or regional groups	10
Jewish	330	Japanese	85	Nicaraguan	20	Libyan	10
Austrian	300	Slovak	75	Taiwanese	20	Fijian	10
Danish	290	Finnish	60	Lebanese	15	Seychellois	10
Norwegian	285	Greek	60	Pakistani	15	Polynesian	10

River East Community

Population Groups

In 2006, Blacks (21.7 per cent), Latin Americans (19.1 per cent) and Filipinos (17.1 per cent) represented 58 per cent of the community's visible minority population. River East also registered the highest share of Latin Americans.

River East Population

	No.	%
Total population	80,925	100
Not a visible minority	72,615	89.7
Visible minority	8,310	10.3
Visible minority population	8,310	100
Black	1,800	21.7
Latin American	1,590	19.1
Filipino	1,420	17.1
South Asian	1,330	16.0
Chinese	695	8.4
Southeast Asian	600	7.2
Japanese	225	2.7
Korean	130	1.6
Arab	110	1.3
West Asian	70	0.8
Visible minority, n.i.e.	115	1.4
Multiple visible minority	225	2.7

Visible Minorities – 2006

Ethnic Origins

In 2006, German, Ukrainian, English, Canadian and Scottish were the origins most commonly reported by the residents of River East.

Top Ethnic Origin Responses – 2006

Population: 80,925

River East: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
German	20,565	Romanian	285	Barbadian	65	Maltese	15
Ukrainian	17,495	Ethiopian	270	Sierra Leonean	65	Newfoundlander	15
English	15,955	Japanese	265	Pakistani	60	New Zealander	15
Canadian	13,765	Yugoslav, n.i.e.	265	Nicaraguan	60	Israeli	15
Scottish	12,965	Finnish	255	Guyanese	55	Cuban	15
French	9,400	Slovak	255	Indonesian	55	Luxembourger	15
Irish	9,260	Swiss	240	Guatemalan	55	Vincentian/Grenadinian	15
Polish	8,480	Serbian	230	Congolese (Zairian)	55	Mongolian	15
Métis	5,330	Black	225	Brazilian	55	Tanzanian	15
Dutch (Netherlands)	4,610	Czechoslovakian	205	Angolan	55	Montenegrin	15
North American Indian	3,890	Paraguayan	190	Aboriginal from Latin America	50	South African	10
Russian	3,445	Laotian	180	Macedonian	50	Egyptian	10
Icelandic	1,785	Afghan	175	Maghrebi origins	45	Sri Lankan	10
Italian	1,670	Slovenian	155	Peruvian	45	Acadian	10
Swedish	1,540	Sudanese	155	Moroccan	40	Estonian	10
Filipino	1,505	Greek	150	Flemish	35	Turk	10
East Indian	1,185	Colombian	150	Caribbean, n.i.e.	35	Ghanaian	10
Norwegian	1,150	Korean	140	Bulgarian	35	West Asian, n.i.e.	10
Chinese	1,060	European, n.i.e.	135	Congolese, n.o.s.	30	Grenadian	10
Austrian	1,035	Mexican	130	St. Lucian	30	Armenian	10
Belgian	965	West Indian	130	Iranian	25	Dominican, n.o.s.	10
Welsh	955	Punjabi	120	Iraqi	25	Maya	10
Hungarian (Magyar)	920	Scandinavian, n.i.e.	115	Argentinian	25	Burmese	10
Spanish	860	Latvian	110	Haitian	25	Honduran	10
Portuguese	790	Bosnian	110	Burundian	25	Ecuadorian	10
British Isles, n.i.e.	760	Latin American, n.i.e.	110	Bengali	25	Venezuelan	10
Danish	595	Trinidadian/Tobagonian	105	Australian	20	Ugandan	10
Salvadorean	595	Lithuanian	105	Palestinian	20	Togolese	10
Croatian	475	Byelorussian	95	Thai	20	Maori	10
American	435	Somali	90	East or Southeast Asian, n.i.e.	20	Cypriot	10
Jewish	420	Cambodian	85	Albanian	20	Frisian	10
Chilean	415	Inuit	80	Sicilian	20	Malian	10
Czech	375	South Asian, n.i.e.	80	Rwandan	20	Costa Rican	10
Vietnamese	355	Lebanese	70	Other provincial or regional groups	20		
Jamaican	355	Arab, n.i.e.	70	Nigerian	15		
African, n.i.e.	305	Hispanic	70	Slav (European)	15		

River Heights Community

Population Groups

In 2006, 5,240 individuals identified themselves as visible minorities, accounting for 9.3 per cent of the population in River Heights. Blacks, Filipinos and Chinese made up 57 per cent of this population.

River Heights Population		
	No.	%
Total population	56,455	100
Not a visible minority	51,215	90.7
Visible minority	5,240	9.3
Visible minority population	5,240	100
Black	1,165	22.2
Filipino	945	18.0
Chinese	890	17.0
South Asian	620	11.8
Latin American	515	9.8
Japanese	235	4.5
Korean	220	4.2
Southeast Asian	165	3.1
Arab	90	1.7
West Asian	55	1.0
Visible minority, n.i.e.	200	3.8
Multiple visible minority	135	2.6

Visible Minorities – 2006

Ethnic Origins

In 2006, residents of River Heights reported more than 120 ethnic ancestries. The most frequently reported were English, Scottish, Irish, German and Canadian.

Top Ethnic Origin Responses – 2006

Population: 56,455

River Heights: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	16,185	Finnish	310	South African	55	Afghan	15
Scottish	13,450	Japanese	280	Latin American, n.i.e.	55	Colombian	15
Irish	10,940	Swiss	260	Barbadian	55	Maghrebi origins	15
German	10,020	Croatian	260	Byelorussian	55	Nicaraguan	15
Canadian	8,935	Korean	245	Bosnian	50	Armenian	15
Ukrainian	7,940	Jamaican	240	Caribbean, n.i.e.	50	Haitian	15
French	7,305	Salvadorean	210	Acadian	40	Burmese	15
Polish	4,180	Serbian	210	Ethiopian	35	Honduran	15
Jewish	3,825	Scandinavian, n.i.e.	180	Flemish	35	Basque	15
Russian	2,775	European, n.i.e.	180	Nigerian	35	Paraguayan	10
Métis	2,350	Yugoslav, n.i.e.	160	Egyptian	35	Iraqi	10
Dutch (Netherlands)	2,340	West Indian	160	Slav (European)	35	Palestinian	10
North American Indian	2,215	Trinidadian/Tobagonian	155	Cuban	35	Thai	10
Icelandic	2,075	Vietnamese	145	South Asian, n.i.e.	30	Malaysian	10
Italian	2,015	Lithuanian	135	Indonesian	30	East or Southeast Asian, n.i.e.	10
Welsh	1,540	Black	125	Bulgarian	30	Sicilian	10
Swedish	1,415	Mexican	120	Sri Lankan	25	Moroccan	10
British Isles, n.i.e.	1,245	Slovak	115	Maltese	25	Manx	10
Norwegian	1,050	Sierra Leonean	115	Taiwanese	25	Hispanic	10
Chinese	1,000	Chilean	110	St. Lucian	25	Zimbabwean	10
Filipino	970	Arab, n.i.e.	105	Malian	25	Burundian	10
Austrian	890	Czechoslovakian	100	Pakistani	20	Sinhalese	10
Belgian	840	Amhara	95	Punjabi	20	Other provincial or regional groups	10
American	820	Iranian	90	Syrian	20	Venezuelan	10
Spanish	715	Latvian	90	Estonian	20	Ugandan	10
Hungarian (Magyar)	665	Slovenian	90	Kurd	20	Bahamian	10
East Indian	605	Australian	90	New Zealander	20	Hawaiian	10
Danish	495	Guyanese	80	Argentinian	20	Zulu	10
Czech	450	Inuit	65	Grenadian	20	Tibetan	10
Romanian	430	Turk	65	Luxembourger	20	Uruguayan	10
Greek	425	Eritrean	60	Mongolian	20	Yemeni	10
African, n.i.e.	415	Israeli	60	Kosovar	20		
Portuguese	335	Lebanese	55	Laotian	15		

Seven Oaks Community

Population Groups

In Seven Oaks, visible minorities accounted for 25.2 per cent of its population in 2006. Filipinos were the largest visible minority group (about five out of 10), followed by South Asians (22.4 per cent) and Blacks (9.2 per cent).

Seven Oaks Population

	No.	%
Total population	54,690	100
Not a visible minority	40,885	74.8
Visible minority	13,805	25.2
Visible minority population	13,805	100
Filipino	7,215	52.3
South Asian	3,095	22.4
Black	1,270	9.2
Southeast Asian	590	4.3
Chinese	515	3.7
Latin American	410	3.0
Japanese	120	0.9
Arab	70	0.5
Korean	15	0.1
West Asian	10	0.1
Visible minority, n.i.e.	150	1.1
Multiple visible minority	350	2.5

Visible Minorities – 2006

Ethnic Origins

In Seven Oaks, more than 110 ethnic origins were reported. Ukrainian, Filipino, English, German and Polish were the top five.

Top Ethnic Origin Responses – 2006

Population: 54,690

Seven Oaks: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
Ukrainian	11,345	Romanian	330	Latin American, n.i.e.	70	Haitian	20
Filipino	7,330	British Isles, n.i.e.	305	European, n.i.e.	65	Iranian	15
English	7,285	Belgian	295	Scandinavian, n.i.e.	60	Pakistani	15
German	6,605	Czech	195	Salvadorean	60	Bosnian	15
Polish	6,510	West Indian	185	Caribbean, n.i.e.	60	Nigerian	15
Canadian	6,215	Danish	180	Macedonian	60	Indonesian	15
Scottish	5,895	Slovenian	170	Byelorussian	55	Thai	15
Irish	4,050	Yugoslav, n.i.e.	165	Argentinian	50	Cuban	15
French	4,035	Guyanese	160	Israeli	50	Paraguayan	10
Portuguese	2,820	African, n.i.e.	150	Grenadian	50	Somali	10
East Indian	2,795	Japanese	145	Ethiopian	45	Australian	10
North American Indian	2,775	Slovak	145	Arab, n.i.e.	45	Syrian	10
Jewish	2,540	Chilean	145	South African	45	Sierra Leonean	10
Métis	2,360	Greek	135	Brazilian	45	Estonian	10
Italian	2,240	Trinidadian/Tobagonian	135	Kenyan	45	Aboriginal from Latin America	10
Russian	1,800	Black	135	Flemish	40	Newfoundlander	10
Chinese	1,225	Barbadian	120	Maltese	35	Bulgarian	10
Dutch (Netherlands)	1,175	American	115	East or Southeast Asian, n.i.e.	35	Maghrebi origins	10
Icelandic	960	Serbian	115	Dominican, n.o.s.	35	Malaysian	10
Spanish	710	South Asian, n.i.e.	110	Korean	30	Québécois	10
Croatian	645	Swiss	100	Antiguan	30	Moroccan	10
Hungarian (Magyar)	540	Finnish	100	Inuit	25	Peruvian	10
Jamaican	515	Czechoslovakian	100	Eritrean	25	St. Lucian	10
Swedish	510	Cambodian	90	Ghanaian	25	Other provincial or regional groups	10
Norwegian	490	Laotian	85	Vincentian/Grenadinian	25	Venezuelan	10
Austrian	450	Lebanese	85	Mexican	20	Carib	10
Punjabi	440	Latvian	85	Slav (European)	20	Goan	10
Vietnamese	410	Colombian	80	Turk	20	Akan	10
Welsh	360	Lithuanian	75	Congolese (Zairian)	20		

St. Boniface Community

Population Groups

In St. Boniface, Blacks (22 per cent), South Asians (20.2 per cent) and Chinese (18.8 per cent) represented 61 per cent of the visible minority population in 2006.

St. Boniface Population

	No.	%
Total population	49,160	100
Not a visible minority	44,550	90.6
Visible minority	4,610	9.4
Visible minority population	4,610	100
Black	1,015	22.0
South Asian	930	20.2
Chinese	865	18.8
Filipino	710	15.4
Southeast Asian	315	6.8
Latin American	160	3.5
Japanese	110	2.4
Arab	105	2.3
Korean	75	1.6
West Asian	35	0.8
Visible minority, n.i.e.	115	2.5
Multiple visible minority	185	4.0

Visible Minorities – 2006

Ethnic Origins

After French, the most frequently reported origins in St. Boniface in 2006 were Canadian, English, Scottish and German.

Top Ethnic Origin Responses – 2006

Population: 49,160

St. Boniface: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
French	14,775	Jewish	260	Nigerian	45	South African	15
Canadian	12,135	Trinidadian/Tobagonian	235	Barbadian	45	Guatemalan	15
English	11,320	Vietnamese	215	Slav (European)	45	Luxembourger	15
Scottish	9,240	Greek	205	Thai	45	Seychellois	15
German	7,740	Finnish	190	Québécois	45	Ethiopian	10
Irish	7,070	Slovak	190	West Indian	40	Punjabi	10
Ukrainian	6,720	Jamaican	185	Inuit	40	Colombian	10
Métis	4,225	African, n.i.e.	150	South Asian, n.i.e.	40	Egyptian	10
Polish	3,675	Czechoslovakian	150	Palestinian	40	Sri Lankan	10
Dutch (Netherlands)	2,130	Japanese	135	Acadian	35	Sierra Leonean	10
Russian	1,580	Lebanese	120	Kenyan	35	Bulgarian	10
North American Indian	1,490	Mexican	115	Lithuanian	30	Maghrebi origins	10
Belgian	1,455	Laotian	115	Pakistani	30	Malaysian	10
Italian	1,340	Yugoslav, n.i.e.	110	Latin American, n.i.e.	30	Macedonian	10
Icelandic	1,070	Flemish	110	Turk	30	Albanian	10
Swedish	1,055	Senegalese	105	Congolese, n.o.s.	30	Israeli	10
Chinese	1,045	Slovenian	100	Burundian	30	Cuban	10
East Indian	875	Arab, n.i.e.	95	Paraguayan	25	Moroccan	10
Norwegian	805	Korean	85	Caribbean, n.i.e.	25	Vincentian/Grenadinian	10
Filipino	775	Scandinavian, n.i.e.	85	Australian	25	Yoruba	10
Welsh	735	Black	85	Syrian	25	Mongolian	10
Hungarian (Magyar)	625	Croatian	75	Iraqi	25	Venezuelan	10
British Isles, n.i.e.	610	European, n.i.e.	70	Newfoundlander	25	Ugandan	10
Austrian	445	Guyanese	70	Ghanaian	25	Togolese	10
Spanish	405	Congolese (Zairian)	70	Rwandan	25	Zambian	10
American	400	Bosnian	60	Oromo	25	Basque	10
Danish	390	Indonesian	60	Latvian	20	Fijian	10
Swiss	355	Salvadorean	55	Maltese	20	Peulh	10
Portuguese	320	Iranian	55	Sinhalese	20		
Romanian	320	Chilean	50	Other provincial or regional groups	20		
Czech	280	Serbian	45	Afghan	15		

St. James Community

Population Groups

In 2006, Filipinos, Blacks and South Asians accounted for 56 per cent of the visible minority population in St. James. This community area also registered the highest shares of Arabs (7.0 per cent), Japanese (6.1 per cent) and Koreans (5.7 per cent).

St. James Population

	No.	%
Total population	57,910	100
Not a visible minority	54,310	93.8
Visible minority	3,595	6.2
Visible minority population	3,595	100
Filipino	995	27.7
Black	565	15.7
South Asian	450	12.5
Chinese	375	10.4
Arab	250	7.0
Japanese	220	6.1
Korean	205	5.7
Latin American	180	5.0
West Asian	110	3.1
Southeast Asian	30	0.8
Visible minority, n.i.e.	60	1.7
Multiple visible minority	145	4.0

Visible Minorities – 2006

Ethnic Origins

Among the nearly 100 ethnic ancestries in St. James, the top five origins reported in the 2006 Census were English, Scottish, Irish, Canadian and German.

Top Ethnic Origin Responses – 2006

Population: 57,910

St. James: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	19,725	Portuguese	450	Pakistani	75	Sri Lankan	25
Scottish	15,255	East Indian	420	Nigerian	65	Ghanaian	25
Irish	11,670	Spanish	410	Acadian	65	Slovenian	20
Canadian	11,590	Jewish	375	Estonian	60	Guatemalan	20
German	10,575	Jamaican	325	Maltese	60	Sicilian	20
Ukrainian	8,485	Czech	285	Czechoslovakian	55	Cuban	20
French	7,775	Romanian	265	Iranian	55	Moroccan	20
Polish	4,370	Japanese	255	West Indian	55	South African	15
Métis	3,290	Finnish	225	Barbadian	55	Maghrebi origins	15
Dutch (Netherlands)	2,720	Swiss	195	Chilean	50	Québécois	15
North American Indian	2,100	Korean	185	Afghan	50	Brazilian	15
Icelandic	1,890	African, n.i.e.	180	Black	45	Manx	15
Welsh	1,585	Palestinian	160	Turk	45	Luxembourger	15
Russian	1,475	Arab, n.i.e.	155	Egyptian	40	Serbian	10
Swedish	1,455	Croatian	130	Newfoundlander	40	South Asian, n.i.e.	10
British Isles, n.i.e.	1,335	Scandinavian, n.i.e.	130	Vietnamese	35	Slav (European)	10
Italian	1,210	Salvadorean	125	Guyanese	35	Aboriginal from Latin America	10
Norwegian	1,205	Slovak	120	Flemish	30	Bulgarian	10
Filipino	1,050	Lebanese	105	Paraguayan	30	Malaysian	10
Austrian	740	Trinidadian/Tobagonian	95	Australian	30	Nepali	10
Hungarian (Magyar)	695	Latvian	95	Syrian	30	Burmese	10
American	655	Lithuanian	95	Byelorussian	30	Gypsy (Roma)	10
Danish	575	Yugoslav, n.i.e.	90	Indonesian	30	Costa Rican	10
Belgian	510	Inuit	90	European, n.i.e.	25		
Greek	495	West Asian, n.i.e.	85	Bosnian	25		
Chinese	490	Mexican	75	Caribbean, n.i.e.	25		

St. Vital Community

Population Groups

In 2006, 11.2 per cent of St. Vital's population belonged to visible minorities. The largest groups were Blacks (24.5 per cent), South Asians (22.7 per cent) and Chinese (14.4 per cent).

St. Vital Population

	No.	%
Total population	61,605	100
Not a visible minority	54,675	88.8
Visible minority	6,930	11.2
Visible minority population	6,930	100
Black	1,700	24.5
South Asian	1,575	22.7
Chinese	995	14.4
Filipino	820	11.8
Latin American	460	6.6
Arab	250	3.6
West Asian	220	3.2
Southeast Asian	190	2.7
Japanese	180	2.6
Korean	130	1.9
Visible minority, n.i.e.	165	2.4
Multiple visible minority	245	3.5

Visible Minorities – 2006

Ethnic Origins

From more than 130 ethnic ancestries reported in St. Vital in 2006, those most commonly reported were English, Scottish, French, Canadian and German.

Top Ethnic Origin Responses – 2006

Population: 61,605

St. Vital: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	16,370	Pakistani	285	Turk	70	Luxembourger	20
Scottish	13,255	Jewish	275	Latvian	65	Yoruba	20
French	12,920	Greek	235	Yugoslav, n.i.e.	60	Bangladeshi	20
Canadian	12,500	Eritrean	235	Punjabi	60	Ugandan	20
German	10,885	Afghan	215	Latin American, n.i.e.	60	Bahamian	20
Irish	9,490	Bosnian	210	Sri Lankan	60	Berber	20
Ukrainian	8,635	Japanese	195	Paraguayan	55	Caribbean, n.i.e.	15
Polish	4,475	Finnish	170	Arab, n.i.e.	55	Ghanaian	15
Métis	3,975	Mexican	165	Guyanese	55	Sicilian	15
Dutch (Netherlands)	2,595	Slovak	155	Estonian	55	Senegalese	15
North American Indian	2,070	Salvadorean	155	Bulgarian	55	Manx	15
Russian	1,860	Korean	140	Albanian	55	Rwandan	15
Italian	1,785	Croatian	135	Nigerian	50	Hispanic	15
Belgian	1,720	Trinidadian/Tobagonian	130	Czechoslovakian	45	Haitian	15
Icelandic	1,685	Sierra Leonean	125	Slovenian	35	Taiwanese	15
East Indian	1,255	Lithuanian	120	South African	35	Peulh	15
British Isles, n.i.e.	1,255	Serbian	110	Egyptian	35	Barbadian	10
Swedish	1,210	European, n.i.e.	105	Newfoundlander	35	Acadian	10
Chinese	1,165	Byelorussian	105	Argentinian	30	South Asian, n.i.e.	10
Welsh	1,135	Flemish	100	Armenian	30	Indonesian	10
Filipino	915	West Indian	100	Burundian	30	Maltese	10
Norwegian	910	Chilean	95	Nepali	30	Congolese (Zairian)	10
Hungarian (Magyar)	725	Inuit	95	Oromo	30	East or Southeast Asian, n.i.e.	10
Austrian	705	Iraqi	95	Togolese	30	Grenadian	10
Spanish	540	Kurd	95	Colombian	25	Cuban	10
Danish	500	Scandinavian, n.i.e.	90	Palestinian	25	Congolese, n.o.s.	10
American	485	Laotian	90	Maghrebi origins	25	St. Lucian	10
Swiss	440	Sudanese	80	Malaysian	25	Mongolian	10
Portuguese	380	Syrian	80	New Zealander	25	Algerian	10
Czech	345	Vietnamese	75	Peruvian	25	Tigrin	10
Romanian	315	Black	75	Sinhalese	25	Cypriot	10
African, n.i.e.	305	Lebanese	75	Jordanian	25	Kuwaiti	10
Jamaican	305	Australian	75	Libyan	25		
Ethiopian	295	Iranian	70	Québécois	20		

Transcona Community

In Transcona, 5.8 per cent of the population identified themselves as visible minorities in 2006. This community area had the largest shares of Blacks (27.1 per cent) and Southeast Asians (12.4 per cent).

Transcona Population

	No.	%
Total population	30,755	100
Not a visible minority	28,985	94.2
Visible minority	1,770	5.8
Visible minority population	1,770	100
Black	480	27.1
Filipino	420	23.7
Southeast Asian	220	12.4
South Asian	170	9.6
Chinese	150	8.5
Latin American	115	6.5
Japanese	75	4.2
West Asian	15	0.8
Visible minority, n.i.e.	35	2.0
Multiple visible minority	75	4.2

Visible Minorities – 2006

Ethnic Origins

In Transcona, about 85 ethnic ancestries were reported in the 2006 Census. English, Ukrainian, German, Scottish and Canadian were the top five ethnic origins reported in the region.

Top Ethnic Origin Responses – 2006

Population: 30,755

Transcona: Ethnic Origin Responses – 2006

Total Responses	No.	Total Responses	No.	Total Responses	No.	Total Responses	No.
English	8,055	Chinese	280	West Indian	65	Tigrian	25
Ukrainian	7,270	Danish	275	Finnish	60	Paraguayan	20
German	6,705	American	245	Sudanese	60	Slovenian	20
Scottish	6,010	Portuguese	200	Latvian	55	South African	20
Canadian	5,875	East Indian	195	Caribbean, n.i.e.	55	Thai	20
French	5,205	Romanian	175	Salvadorean	50	Macedonian	20
Irish	4,610	Laotian	175	Punjabi	50	Inuit	15
Polish	3,620	Spanish	170	Croatian	45	Acadian	15
Métis	2,665	Jewish	155	Trinidadian/Tobagonian	45	Maltese	15
Dutch (Netherlands)	1,930	Slovak	150	Guyanese	45	Nicaraguan	15
Russian	1,085	Czech	125	Barbadian	45	Kosovar	15
North American Indian	1,045	Vietnamese	125	Ethiopian	40	Pakistani	10
Italian	970	Jamaican	120	Lithuanian	40	Latin American, n.i.e.	10
Icelandic	910	Swiss	100	Serbian	40	Colombian	10
Swedish	685	Scandinavian, n.i.e.	100	Greek	35	Bulgarian	10
Norwegian	660	African, n.i.e.	85	Amhara	35	Guatemalan	10
Belgian	645	Japanese	80	Iranian	30	New Zealander	10
Filipino	440	Mexican	75	Lebanese	30	Sicilian	10
Welsh	415	Czechoslovakian	75	Flemish	30	Vincentian/Grenadinian	10
Hungarian (Magyar)	395	Yugoslav, n.i.e.	70	Australian	30	Carib	10
Austrian	375	Chilean	65	European, n.i.e.	25		
British Isles, n.i.e.	330	Black	65	Bolivian	25		

Notes

Manitoba Immigration and Multiculturalism

213 Notre Dame Avenue
Winnipeg, Manitoba
R3B 1N3

Phone: 204-945-5632

Fax: 204-948-2882

Email: multisec@gov.mb.ca

Website: manitoba.ca/immigration