Krishna Pendakur Co-Director Metropolis British Columbia, and Professor of Economics Simon Fraser University fax: (778)782-5336

tel. (778) 782-5501


Dept of Economics, SFU 8888 University Drive Burnaby, B.C. Canada V5A 1S6 pendakur@sfu.ca www.sfu.ca/~pendakur www.mbc.metropolis.net

An Open Letter from the Canadian Network of Metropolis Centers Canada should keep its Census mandatory and maintain its status as a public resource

For more than a century, Canada has had two features in its Censuses that have enormous public value. First, all households have been required to fill out the Census, and for the past 40 years, a subset of households has been required to fill out a more detailed Census, called the "long form". The long form responses represent our best data on small populations, including ethnic minorities, linguistic communities, immigrant groups and Aboriginal peoples, and so are vitally important to our collective growth and aspirations as a cohesive and diverse society. Second, all census data has been made public after 92 years. This makes it possible for individuals to trace their family histories, and allows historians to study Canadian society over long periods of time.

The Government of Canada has recently announced that they will eliminate these two features of the Census of Canada, starting with the 2011 Census. In particular, they propose to make the Census long form voluntary rather than mandatory, and to keep the data secret in perpetuity rather than releasing it after 92 years. These two policy changes will have serious negative repercussions for all Canadians.

The Census long form collects detailed information on how and where people work, what languages they speak, their ethnic background, citizenship and other topics. This information allows social scientists to construct a detailed picture of our diverse society, where it has been, and where it is going. These pictures in turn allow us to assess our development, especially as continued immigration has shaped Canada's transition into the 21st century.

In the United States (and almost all other rich countries), the Census is mandatory. If the Canadian Census were made voluntary, then Canada would pull out of line with international standards, destroying comparability with international data. Further, we would be unable to firmly draw conclusions about small populations because we would not have information about the households that choose not to respond. Finally, by eliminating comparability with previous censuses, the proposed changes would significantly devalue ALL of the data collected in the long form of the census over the past half century.

Data from past Censuses have entered the public domain after 92 years, long after the death of all respondents. This means that their privacy was strictly maintained while alive, but that historical researchers and genealogists could learn about their circumstances after their death. Keeping our hands in our history is vitally important for us as individuals, and also collectively as a society.

We, the directors of Canada's five Metropolis Centers of Excellence for Research on Immigration and Diversity, believe that Canada should keep its Census mandatory and maintain its status as a public resource.


Dr. Krishna Pendakur, Co-Director

Metropolis British Columbia Professor, Department of Economics Simon Fraser University 8888 University Drive, Burnaby, BC V5A 1S6 T: 778-782-5501; F: 778-782-5336 pendakur@sfu.ca

Dr. Dan Hiebert, Co-Director

Metropolis British Columbia Professor, Department of Geography University of British Columbia 1984 West Mall, Vancouver, BC V6T 1Z2 T: 604-822-4500; F: 604-822-6966 daniel.hiebert@ubc.ca

Dr. Linda Ogilvie, Co-Director

Prairie Metropolis Centre
Professor, Faculty of Nursing
University of Alberta
2-060 RTF Building, University of Alberta
Edmonton, AB T6G 2E1
T:780- 492-0898, F:780-492-2594
linda.ogilvie@ualberta.ca

Dr. Tracey Derwing, Co-Director

Prairie Metropolis Centre
Professor, Department of Educational Psychology
University of Alberta
2-060 RTF Building, University of Alberta
Edmonton, AB T6G 2E1
T: 780-492-4444, F: 780-492-2594
tracey.derwing@ualberta.ca

Dr. Mehrunnisa Ali, Director

CERIS – Ontario Metropolis Centre
Associate Professor, School of Early Childhood
Education, Ryerson University
KHS-363-J, 350 Victoria St., Toronto, ON M5B 2K3
T: 416-979-5000 ext. 6330, F: 416-979-5239
maali@ryerson.ca

Dr. Valerie Preston, Director

CERIS - Ontario Metropolis Centre Professor, Department of Geography York University N417 Ross, 4700 Keele Street, Toronto, ON M3J 1P3 T: 416-736-5107, F: 416-736-5988 vpreston@yorku.ca

Dr. Annick Germain, Directrice

Le Centre Métropolis du Québec Professeur, INRS - Urbanisation, Culture et Société 385, rue Sherbrooke E. Montréal (Québec), H2X 1E3 T: 514-499-4004, F: 514-499-4065 annick_germain @ ucs.inrs.ca

Dr. Madine VanderPlaat, Co-Director

Atlantic Metropolis Centre
Associate Professor, Department of Sociology
Saint Mary's University
McNally South 407, 923 Robie Street Halifax, NS, B3H
3C3

T: 902-496-8289, F: 902-420-5121 madine.vanderplaat@smu.ca

Dr. Chedly Belkhodja, Co-Directeur

Centre Métropolis Atlantique Professeur, Département de science politique Université de Moncton 450 MTA, Pavillon Léopold-Taillon, 18, avenue Antonine-Maillet, Moncton, NB, E1A 3E9 T: 506-858 3749 ; F: 506-858-4508 chedly.belkhodja@umoncton.ca

Dr. Marguerite Cassin, Co-Director

Atlantic Metropolis Centre
Assistant Professor, School of Public Administration
Dalhousie University
Kenneth Rowe Management Building, 3rd Floor
6100 University Avenue
Halifax, NS B3H 3J5
T: 902-494-1641; F: 902-494-7023
marguerite.cassin@dal.ca