
Metro Vancouver statistics in brackets.

SURREY
CITY OF SURREY
CITY PROFILE

2016 Census Data
City of Surrey Statistics

Surrey is one of 21 municipalities that
along with one electoral area and one
Treaty First Nation make up Metro
Vancouver. Among these 23 local
authorities Surrey is largest in land area
and second most populous after the City
of Vancouver. Surrey comprises urban
areas as well as significant agricultural
and rural areas.

The City of Surrey is located centrally
within Metro Vancouver on the south
side of the Fraser River and shares
a border with the United States of
America to the south.

AVERAGE

HOUSEHOLD INCOME

$93,586
 ($96,423)

POPULATION

517,885
(2,463,431)

RENTERS

29%
(36%)

IMMIGRANT

POPULATION

43%
(40%)

UNEMPLOYMENT

RATE

7%
(6%)

OCCUPIED PRIVATE

DWELLINGS

169,970
(960,895)

TAKE TRANSIT

TO WORK

15%
(20%)

JOB
CENTRE

SURREY

AREA

32,621 ha
(228,268 ha)

Due to rounding, figures may be slightly lower or higher than stated and percentages may not add up to 100%.
Source data available at data.surrey.ca/dataset/2016-surrey-census

2 | CITY OF SURREY PROFILE 2016 CENSUS DATA AND CITY OF SURREY STATISTICS

POPULATION
In 2016, the population of Surrey was 517,885 or 21% of Metro Vancouver’s total population (2,463,431).

POPULATION & FAMILIES

POPULATION BY FAMILY SIZE
Overall in 2016, Surrey had a larger percentage of families that consisted of 3 or more people than Metro
Vancouver. 48% of families in Metro Vancouver consisted of just 2 people, compared with 42% in Surrey.
By comparison, 35% of Surrey families consisted of 4 or more people, compared with 29% in Metro Vancouver.

2 PERSONS 3 PERSONS 4 PERSONS 5 PERSONS

48%
42%

23%
23%

22%
25%

 7%
10%

METRO VANCOUVER
2,463,431 (100%)

SURREY
517,885 (21%)

SURREY

METRO VANCOUVER

SURREY

METRO VANCOUVER

CITY OF SURREY PROFILE: 2016 CENSUS DATA AND CITY OF SURREY STATISTICS | 3

POPULATION BY AGE GROUP
In 2016, the composition of Surrey’s and Metro Vancouver’s populations was quite similar. The one age group
where there was a noticeable difference was the 0-19 age group. 20% of Metro Vancouver’s population fell into this
category, compared with 25% in Surrey.

POPULATION GROWTH
Metro Vancouver’s population grew by 7% between 2011 and 2016. This was down from a previous high of 9% between
2006 and 2011. This was much lower than Surrey’s growth rates. The city’s population grew by 11% between 2011 and 2016,
down from 19% between 2006 and 2011.

7% 11%
Population
growth between
2011 and 2016.

METRO
VANCOUVER

SURREY

0%

10%

20%

30%

40%

50%

65+35-6420-340-19

Pe
rc

en
ta

ge
 o

f T
ot

al
 P

op
ul

at
io

n

Age Groups

20%

25%
22%

20%

42% 41%

16%
14%

SURREY

METRO VANCOUVER

4 | CITY OF SURREY PROFILE 2016 CENSUS DATA AND CITY OF SURREY STATISTICS

IMMIGRANTS* BY PERIOD OF IMMIGRATION
In 2016, 142,535 Metro Vancouver residents were considered recent
immigrants having immigrated to Canada between 2011 and 2016. At
the same time there were 36,335 recent immigrants living in Surrey.
* Immigrants include all residents who have been granted the right to live in

Canada permanently by immigration authorities.

BEFORE 1981 1981 – 1990 1991 – 2000 2001 – 2010 2011 – 2016

IM
M

IG
RA

TI
O

N

PO
PU

LA
TI

O
N

209,975
 37,055

120,730
25,490

247,835
52,570

268,470
68,705

142,535
36,335

Caucasian
51%

Chinese
20%

South
Asian*

12%

Caucasian
42%

South Asian*
33%

Other
11%

Filipino
6%

Chinese
8%

TOP 4 ETHNIC GROUPS
In 2016, 51% of the population in Metro Vancouver was Caucasian. This was much higher than Surrey, where 42% of the
population was Caucasian.
*South Asian includes East Indian, Pakistani, Sri Lankan, etc.

IMMIGRATION

METRO VANCOUVER SURREY

Filipino
5%

Other
12%

SURREY

METRO VANCOUVER

CITY OF SURREY PROFILE: 2016 CENSUS DATA AND CITY OF SURREY STATISTICS | 5

IRAQ
3%

INDIA
41%

SOUTH KOREA
3%

PHILIPPINES
15%

CHINA
13%

TOP 5 PLACES OF ORIGIN OF RECENT IMMIGRANTS
In 2016, the top place of origin of recent immigrants to Metro Vancouver was China (25%). By comparison, the top place of
origin of recent immigrants to Surrey was India (41%).
* Recent immigrants represent those residents who became a landed immigrant between January 2011 and Census Day on May 13, 2016

METRO VANCOUVER
Map illustrates the top five places of origin of recent immigrants living in Metro Vancouver in 2016, which equates to 65% of
recent immigrants. The remaining 35% were not mapped.

IRAN
 6%

INDIA
15%

SOUTH KOREA
5%

PHILIPPINES
14%

CHINA
25%

SURREY
Map illustrates the top five places of origin of recent immigrants living in Surrey in 2016, which equates to 75% of recent
immigrants. The remaining 25% were not mapped.

6 | CITY OF SURREY PROFILE 2016 CENSUS DATA AND CITY OF SURREY STATISTICS

MOST COMMON LANGUAGE SPOKEN AT HOME
In 2016, 72% of Metro Vancouver’s residents spoke English at home, higher than Surrey where only 66% spoke English.

LANGUAGE

METRO VANCOUVER

SURREY

English
72%

Mandarin
6%

Korean
1% Punjabi

(Panjabi)
5%

Other
Languages

10%

Cantonese
6%

Hindi
2%

English
66%

Punjabi
(Panjabi)

17%

Mandarin
4%

Other
Languages

9%

Tagalog
(Pilipino,
Filipino)

2%

CITY OF SURREY PROFILE: 2016 CENSUS DATA AND CITY OF SURREY STATISTICS | 7

LANGUAGE & EDUCATION

INDIGENOUS POPULATION BY COMMUNITY
In 2016, there were 61,455 people that identified as aboriginal* living in Metro Vancouver. Of those 13,460 or 22% lived in Surrey.
* Aboriginal Identity refers to persons who report being Aboriginal, which includes First Nations, Métis or Inuit and/or Registered or Treaty Indian, and/or a

member of a First Nations or Indian Band.

PERCENTAGE OF TOTAL POPULATION THAT IS INDIGENOUS
In 2016, the percentage of Metro Vancouver’s and Surrey’s population that was indigenous was 3%.

METRO VANCOUVER 3% SURREY 3%

INDIGENOUS

METRO VANCOUVER
61,455 (100%)

SURREY
13,460 (22%)

SURREY

METRO VANCOUVER

8 | CITY OF SURREY PROFILE 2016 CENSUS DATA AND CITY OF SURREY STATISTICS

NUMBER OF EACH TYPE OF DWELLING UNIT
In 2016, single family homes remained the dominant residential building type in Metro Vancouver and in Surrey. In 2016 there
were 444,685 single and two family dwellings in Metro Vancouver, which represented 46% of all private dwellings. This was
much lower than in Surrey, where 58% (99,235) of the private dwellings were single family in 2016.

TYPE METRO
VANCOUVER SURREY

Single Family Dwelling

46%
(444,685)

58%
(99,060)

Row/Townhouses

12%
(113,945)

18%
(30,440)

Low Rise Apartments

25%
(242,205)

20%
(34,520)

High Rise Apartments
17%

(160,060)
4%

(5,950)

Total Dwellings Units 960,895 169,970

TENURE
Ownership remained the predominant form
of tenure in Metro Vancouver and in Surrey.
In 2016, 64% of Metro Vancouver residents
owned their home, compared with 71% in
Surrey. However, in Metro Vancouver and in
Surrey the percentage of renters increased
as ownership decreased between 2006 and
2016. In Metro Vancouver, the percentage of
households who rented increased from 35%
to 36% and from 25% to 29% in Surrey.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Renters Owners

29%

71%
64%

36%

Pe
rc

en
ta

ge
 o

f E
ac

h
Ty

pe
 o

f T
en

ur
e

HOUSING

SURREY

METRO VANCOUVER

Between 2006-2016 , the percentage of
households who owned decreased and
the percentage who rented increased
in Surrey and Metro Vancouver.

CITY OF SURREY PROFILE: 2016 CENSUS DATA AND CITY OF SURREY STATISTICS | 9

HOUSING AFFORDABILITY
In Canada, housing is considered unaffordable if it costs more than 30% of a household’s before-tax income. In 2016,
44% of renters in Metro Vancouver and 37% in Surrey spent more than 30% of their income on rent. In comparison,
25% of home owners in Metro Vancouver and in Surrey spent 30% or more of their household income
on housing.

AVERAGE VALUE OF DWELLINGS
The average value of dwellings* continued to increase in Metro Vancouver and in Surrey between 2006 and 2016. In 2016, the
average value of a dwelling in Metro Vancouver was $1,005,920 compared with $757,863 in Surrey.
* The average value of a dwelling refers to the value of the entire dwelling, including the value of the land it is on and of any other structure, such as a

garage, which is on the property. If the dwelling is located in a building which contains several dwellings, or a combination of residential and business
premises, all of which the household owns, the value is estimated as a portion of the market value that applies only to the dwelling in which the
household resides.

Unaffordable
to Own

44%

37%

25%

25%

Unaffordable
to Rent

Owner households who
spent more than 30% of
their household income

on housing.

Renter households who
spent more than 30% of
their household income
on rent.

METRO
VANCOUVER

SURREY

RENTERSOWNERS

2006 2011 2016

$520,937
$446,307

$691,550
$544,819

$1,005,920
$757,683SURREY

METRO VANCOUVER

10 | CITY OF SURREY PROFILE 2016 CENSUS DATA AND CITY OF SURREY STATISTICS

AVERAGE INCOME
BY HOUSEHOLD TYPE
In 2015 the family type with the
highest average household income*
was couples with children, with
an income of $135,322 in Metro
Vancouver and $119,698 in Surrey.
For each census family type, the
average income in Metro Vancouver
was higher than those for Surrey.

TYPE METRO
VANCOUVER SURREY

Couple Families Without Children $109,780 $95,517

Couple Families with Children $135,322 $119,698

Lone-Parent Families $67,562 $62,818

Persons 15 Years and Over Not in Families $43,593 $39,475

All Households $96,423 $93,586

* Household income is the sum of the total income of all members of the household. Income
data for families refers to all persons living in the same home who are related by blood,
marriage, common-law or adoption.

AVERAGE
HOUSEHOLD INCOME
In 2015, the average household income
in Metro Vancouver was $96,423 and
$93,586 in Surrey.

INCOME

METRO VANCOUVER
$96,423

SURREY
$93,586

SURREY

METRO VANCOUVER

CITY OF SURREY PROFILE: 2016 CENSUS DATA AND CITY OF SURREY STATISTICS | 11

INCOME DISTRIBUTION
In 2015, the breakdown of incomes were fairly similar in Metro Vancouver and in Surrey. The most noticeable difference was
the percentage of household incomes under $30,000 with 19% of Metro Vancouver households in this category compared
with 15% in Surrey.

PERSONS IN LOW INCOME
In 2015, 16% of Metro Vancouver’s and 15% of
Surrey’s population were considered low income*.
*Persons in low income are based on the Low-Income

Measure, After Tax, (LIM-AT).

0%

10%

20%

30%

40%

50%

$150,000+$100,000-149,000$60,000-99,999$30,00-59,999under $30,000

Pe
rc

en
ta

ge
 o

f H
ou

se
ho

ld
s

19%
15%

22% 23% 24%
26%

18%
20%

17% 16%

SURREY

METRO VANCOUVER

METRO VANCOUVER
398,715
(16%)

SURREY
75,595
(15%)

SURREY

METRO VANCOUVER

12 | CITY OF SURREY PROFILE 2016 CENSUS DATA AND CITY OF SURREY STATISTICS

HIGHEST LEVEL OF EDUCATION ATTAINED
Overall in 2016, a larger percentage of Metro Vancouver’s population had completed higher levels of education than those in
Surrey. 37% of Metro residents had a university certificate, diploma or degree, compared with 27% in Surrey.

EDUCATION

University certificate
diploma or degree at
bachelor level or above
34%

College or other
non-university certificate
or diploma
17%

No certificate, diploma or degree
14%

Apprenticeship or trades
certificate or diploma
6%

METRO
VANCOUVER High school

diploma or equivalent
29%

No certificate, diploma or degree
12%

SURREY

University certificate
diploma or degree at
bachelor level or above
27%

High school
diploma or equivalent
30%

Apprenticeship or trades
certificate or diploma
7%

College or other
non-university certificate
or diploma
24%

CITY OF SURREY PROFILE: 2016 CENSUS DATA AND CITY OF SURREY STATISTICS | 13

Employment
The overall labour force
participation rate* in Metro
Vancouver and in Surrey in 2016
was 66%.

* Participation Rate refers to the labour force, both employed and unemployed individuals, in the week of Sunday, May 1 to Saturday, May 7, 2016,
expressed as a percentage of the population aged 15 years and over.

TOP 5 MAJOR OCCUPATIONS
The breakdown of occupations in Metro Vancouver in 2016 was fairly similar to the breakdown for Surrey.

Self-Employed
In 2016, 14% (180,510) of the employed
labour force in Metro Vancouver was
self-employed, compared with 12%
(31,800) in Surrey.

Unemployment Rate
In 2016, 6% (78,620) of those participating
in the labour force in Metro Vancouver
were unemployed. This was lower than
the unemployment rate for Surrey, which
was 7% (17,810).

LABOUR FORCE

0%

5%

10%

15%

20%

25%

30%

Pe
rc

en
ta

ge
 o

f E
m

pl
oy

ed
La

bo
ur

 F
or

ce

Sales and
service

occupations

Mangement
occupations

Business
finance and

adminstration
occupations

Occupations in
education, law

and social,
community

and government
services

Trades,
transport and

equipment
operators and

related
occupations

All other
occupations

25%
26%

12%

16%

9%

14%

11% 12%

9%

19%

24% 23%

SURREY

METRO VANCOUVER

JOB
CENTRE

66% 14% 6%

66% 12% 7%SURREY SURREY SURREY

METRO VANCOUVER METRO VANCOUVER METRO VANCOUVER

14 | CITY OF SURREY PROFILE 2016 CENSUS DATA AND CITY OF SURREY STATISTICS

GETTING TO WORK
In 2016 driving remained the primary mode of transportation with 81% of Surrey’s and 69% of Metro Vancouver’s employed
labour force driving to work. However, between 2011 and 2016 the share of commuters who drove decreased while the share
who used public transit increased. During this period there was a 2.1% increase in Surrey (up to 15%) and a 0.6% increase in
Metro Vancouver (up to 20%) in the share of commuters who used public transit.

JOURNEY TO WORK

WALKED
OR CYCLED

DROVE CAR

USED PUBLIC
TRANSIT

10% (119,375)

 4% (10,125)

69% (803,860)

 81% (193,255)

20% (235,985)

 15% (35,560)

 1%

 0.2%

-1.5%

 -2.3%

 0.6%

 2.1%

% Change in
mode share

between
2011-2016

METRO VANCOUVER

SURREY

METRO VANCOUVER

SURREY

METRO VANCOUVER

SURREY

CITY CENTRE

CITY OF SURREY PROFILE: 2016 CENSUS DATA AND CITY OF SURREY STATISTICS | 15

COMMUTE TIME FOR WORK
In 2016, half of the workforce in Metro Vancouver commuted less 30 minutes and the other half commuted more than 30 minutes
to work. This was similar to Surrey, where 46% commuted less 30 minutes and 54% commuted more than 30 minutes to work.

PLACE OF WORK STATUS
In 2016, 8% (104,865) of the employed labour force in Metro Vancouver and 6% (16,085) in Surrey worked from home.

LESS THAN
30 MINUTES

30 TO 59
MINUTES

60 MINUTES
AND OVER

50% 39% 11%
46% 38% 16%

METRO VANCOUVER

SURREY

WORKED
FROM HOME

8% (104,865)
6% (16,085)

METRO VANCOUVER

SURREY

