

CITY OF ABBOTSFORD

2011 Demographic Profiles

Abbotsford Summary

Abbotsford Centre

Aberdeen

Babich

Bradner - Mt. Lehman

Clearbrook Centre

East Townline

Fairfield

Matsqui Prairie

McMillan

Mill Lake

Old Clayburn

South Clearbrook

South Poplar

Sumas Mountain

Sumas Prairie

West Clearbrook

West Townline

Whatcom

Table of Contents

Statistical Snapshot	3
Population	4
Income	5
Education & Labour	6
Diversity	7
Households	9
Families	10
Dwellings	11
Official Community Plan (OCP) Policy Context	13
Landmarks	14

Sources:

Statistics Canada, 2006 Census
City of Abbotsford, Planning Services

Additional information available:

www.abbotsford.ca/demographics

Released:

Fall 2011

Contact Us

CITY OF ABBOTSFORD

Economic Development & Planning Services
Community Planning
32315 South Fraser Way
Abbotsford, BC V2T 1W7
Tel: 604-864-5510
Email: planning-info@abbotsford.ca

West Clearbrook

West Clearbrook is situated in the west urban core and covers almost two sq km. The area has a mix of land uses including residential (approximately 70% of the total), parks, schools, and commercial. Almost 70% of dwellings are owned. The majority of dwellings in West Clearbrook are single-detached houses and low rise apartments, less than five stories. The dominant age group is 40 to 49 years, followed by residents under 10 years. Landmarks include Ellwood/Fishtrap Creek Park, Garden Park Tower, and Clearbrook Plaza.

Statistical Snapshot

- | | | | |
|-------------------------|------------------|----------------------------|-----------------------|
| 1. Bradner - Mt. Lehman | 6. Aberdeen | 11. West Clearbrook | 16. Abbotsford Centre |
| 2. Matsqui Prairie | 7. West Townline | 12. Clearbrook Centre | 17. McMillan |
| 3. Sumas Mountain | 8. East Townline | 13. Babich | 18. Whatcom |
| 4. Sumas Prairie | 9. Fairfield | 14. South Clearbrook | |
| 5. South Poplar | 10. Old Clayburn | 15. Mill Lake | |

Land use:

Residential: 73.1%
 Institutional: 5.8%
 Parks: 15.7% Commercial: 5.4%

Population density:

3,284 persons/sq km

Net unit density:

15.4 dwellings/hectare

Tenure:

rented: 30.4% owned: 69.6%

Dominant dwelling type:

single-detached house (41.7%)

Dominant construction period:

1971-1980 (30.9%)

Median age: 40.0

Dominant age group:

40 to 49 years
 (13.2% of total population)

% children (<15): 18.5

% seniors (65+): 22.1

\$19,244

median individual income (before tax)
 (23,072 in Abbotsford)

\$42,628

median household income (before tax)
 (53,974 in Abbotsford)

Population

The dominant age group of West Clearbrook residents is 40 to 49 years, followed by residents under 10. Slightly over half of the residents are female. By 2036, the population is estimated to reach 7,750.

Gender

Age

Projected Growth

Year	Population	Density (persons/sq km)
2006	5,912	3,284
2016	6,100*	3,390*
2026	6,450*	3,585*
2036	7,750*	4,305*

Population figures include Census undercount adjustment * Estimated

Income

The largest proportion of West Clearbrook residents 15 years and over earn between \$10,000 and 19,999 annually, while households earn between \$10,000 and 29,999. Persons 15 years and over, not living with their related families, have the highest incidence of low income.

Individual Income*

Under \$10,000	1,023	22.3%
\$10,000-\$19,999	1,366	29.8%
\$20,000-\$29,999	736	16.1%
\$30,000-\$39,999	553	12.1%
\$40,000-\$49,999	342	7.5%
\$50,000-\$59,999	220	4.8%
\$60,000 & over	344	7.5%

* 15 years and over, before tax income

Household Income*

Under \$10,000	89	3.9%
\$10,000-\$29,999	670	29.4%
\$30,000-\$49,999	620	27.2%
\$50,000-\$69,999	312	13.7%
\$70,000-\$89,999	227	10.0%
\$90,000 & over	358	15.7%

* Before tax income

Low Income*

* Percent low income are within each category. Based on Statistics Canada's before tax low income cut-offs (LICOS), which includes families or persons spending 20% more than average of their income on food, shelter and clothing.

Education & Labour

Approximately 38% of West Clearbrook residents have some post-secondary education. Residents employed in sales and service occupations make up the majority of those in the labour force. The most frequent mode of travel to work is by car, truck or van as a driver.

Education (15 years & over)

* Highest level of education completed

Labour Force (15 years & over)

Mode of Travel to Work (15 years & over)

Diversity

West Clearbrook received the most immigrants before 1961. Between 2001 and 2006, the largest percentage of immigrants (based on place of birth) came from Southern Asia, followed by Eastern Africa. English is the dominant language spoken at home.

Ethnicity*

German	1,926	31.4%
English	1,387	22.6%
Canadian	977	15.9%
East Indian	875	14.3%
Dutch	843	13.7%

* Data includes single and multiple responses

Visible Minority

South Asian	880	14.3%
Chinese	85	1.4%
Southeast Asian	60	1.0%

Home Language

Diversity

Immigration by Place of Birth (2001-2006)

Period of Immigration*

* Percent of total immigrant population

Individual Mobility

	1 Year	5 Year
Non-Movers	81.6%	53.8%
Movers*	18.4%	46.2%

* Includes people who moved to or within the City of Abbotsford (had a change of address)

Households

West Clearbrook has a total of 2,259 households. The average number of persons living in a household is 2.6, with one-family households as the dominant type.

Size

Persons/Household

Type*

* A one-family household consists of a single family. A multiple-family household is made up of two or more families occupying the same dwelling. A non-family household consists either of one person living alone or of two or more persons who share a dwelling, but do not constitute a family.

Families

The majority of families in West Clearbrook are two-parent with children at home. Of those families with children living at home, 6 to 14 years is the dominant age group.

Structure

Two-parent families	1,429	87.2%
With no children at home	662	
With children at home	757	
Single-parent families*	210	12.8%

* Single-parent families are those in which either a male or female lone-parent is the economic family reference person

Children at Home

Dwellings

Between 1971 and 1980, slightly more than 30% of residential dwellings in West Clearbrook were constructed. The dominant dwelling type is single-detached houses, and just over two thirds of all dwellings are owned.

Construction Period

Construction Period	Count	Percentage
Before 1946	25	1.1%
1946-1960	107	4.8%
1961-1970	365	16.3%
1971-1980	690	30.9%
1981-1985	330	14.8%
1986-1990	296	13.2%
1991-1995	201	9.0%
1996-2000	140	6.3%
2001-2006	80	3.6%

\$270,608
average dwelling value

Dwellings

Tenure

Rented Dwellings

Average rent: \$842 / month

Spending ≥30% of before tax income on gross rent: 328 / 47.6%

Owned Dwellings

Average owner's major payments: \$996 / month

Spending ≥30% of before tax income on major payments: 461 / 29.3%

Maintenance Required*

* Refers to whether, in the judgment of the respondent, the dwelling requires any repairs (excluding desirable remodeling or additions)

Official Community Plan (OCP) Policy Context

The OCP vision for West Clearbrook focuses on maintaining the general single family home character of the area. Most development will occur along Clearbrook Road and South Fraser Way with higher density commercial and residential development. The intersection of Clearbrook Road and South Fraser Way will retain its commercial and service centre character.

Landmarks

Ellwood/Fishtrap Creek Park

Fishtrap Creek was originally built as a large stormwater management facility to minimize the downstream flooding caused by urbanization. The park includes a paved loop that wanders through creeks, wetlands, peninsulas and islands. Section 1 of the Discovery Trail runs through the east side of the park.

Garden Park Tower

Developed in 1994 and owned by the Clearbrook Golden Age Society, Garden Park Tower contains 111 residential units for retired and semi-retired residents, a cafeteria, hall space and a range of retail and professional and non-profit office space. A significant mixed-use development within the City, Garden Park Tower is located adjacent to Evergreen Village, another high density residential project in West Clearbrook, and contains a neighbourhood park situated above the underground parking garage.

Clearbrook Plaza

A mixed retail and office development anchoring the northwest corner of South Fraser Way and Clearbrook Road, the Clearbrook Plaza was developed in 1992. Containing over 82,000 sq ft of commercial space, the Plaza is a major shopping destination within the historical Clearbrook town centre area.

Fishtrap Creek Park

Ten-Broock Elementary

Paradise Park

Joshua House

Residential Streets

Single Family Residential

Prepared by:

Economic Development & Planning Services

32315 South Fraser way
Abbotsford, BC V2T 1W7
604-864-5510

planning-info@abbotsford.ca