

New Brunswick Health Council | Conseil de la santé
du Nouveau-Brunswick

Engage. Evaluate. Inform. Recommend.
Engager. Évaluer. Informer. Recommander.

MY COMMUNITY

AT A GLANCE

2017

Technical Document

ABOUT THE NEW BRUNSWICK HEALTH COUNCIL:

New Brunswickers have a right to be aware of the decisions being made, to be part of the decision making process, and to be aware of the outcomes and cost of the health system.

The New Brunswick Health Council will foster this transparency, engagement, and accountability by engaging citizens in a meaningful dialogue, measuring, monitoring, and evaluating population health and health service quality, informing citizens on health system's performance and recommending improvements to health system partners.

New Brunswick Health Council

Pavillon J. Raymond Frenette

100 des Aboiteaux Street, Suite 2200

Moncton, NB

E1A 7R1

Phone: 1.877.225.2521

Fax: 1.506.869.6282

www.nbhc.ca

How to cite this document:

My Community at a Glance 2017, Technical Document, New Brunswick Community Profile Report (NBHC, 2017).

Cette publication est disponible en français sous le titre Coup d'oeil sur ma communauté 2017, document technique, rapport des profils communautaires du Nouveau-Brunswick (CSNB, 2017).

**New Brunswick
Health Council** | **Conseil de la santé
du Nouveau-Brunswick**

Engage. Evaluate. Inform. Recommend.

Engager. Évaluer. Informer. Recommander.

TABLE OF CONTENTS:

- A: Creation of Communities
- B: Cities, Towns and Villages – by community number
- C: Cities, Towns and Villages – by alphabetical order
- D: Census Subdivisions – by alphabetical order
- E: Name of communities, in order of assigned community number
- F: Zones with assigned community number and community name
- G: Peer Group
- H: Population Health Model
 - I: Indicator Choice
 - J: Data limitations
 - K: Data Sources
 - L: Specific Indicator Sources
- M: Thank You

APPENDIX A – Creation of Communities

The NBHC has divided the province in 28 communities (with the three biggest urban cores subdivided) to ensure a better perspective of the many regional and local differences.

Together, each community contributes directly to the health regions (zones) as established by the Regional Health Authorities Act (See Section A of the Act on the next page).

The actual catchment area of health care centres, community health centres and hospital was used to determine the geographical areas to be included for each community. Census Subdivisions (CSD) were then merged together to match these catchment areas. The communities were further validated with various community members to ensure communities of interest were respected from all areas of New Brunswick.

No communities were created with less than 5,000 people (as of Census 2011) to ensure data availability, stability and anonymity for the various indicators.

The geographic dataset of the New Brunswick Health Council Community Boundaries and the health zones can be downloaded free on [GEONB](#).

New Brunswick Health Council utilizes the NBHC Community Boundaries as the basis for the work and analysis done at the community level.

NB Zones

NB Census Subdivisions

NB Communities

APPENDIX A

Section A

The health regions (zones) established under section 15 of the *Regional Health Act* are as follows:

(a) Vitalité Health Region

- (i) Kent County, excluding the portion of the village of Rogersville lying in Kent County; Albert County; Westmorland County; the community of Rogersville-east lying in Northumberland County;
- (ii) Madawaska County; the parishes of Drummond and Grand Falls in Victoria County, but excluding the portion of the parish of Drummond lying south-east of Salmon River; the parishes of Grimmer and Saint-Quentin in Restigouche County;
- (iii) Restigouche County, excluding the parishes of Grimmer and Saint-Quentin; the portion of the village of Belledune lying in Gloucester County;
- (iv) Gloucester County, excluding the portion of the village of Belledune lying in Gloucester County;

(b) Horizon Health Region B

- (i) Kent County, excluding the portion of the village of Rogersville lying in Kent County; Albert County; Westmorland County; the community of Rogersville-east lying in Northumberland County;
- (ii) Charlotte County; Saint John County; Kings County; the parishes of Petersville, Hampstead, Wickham, Brunswick and Johnston in Queens County, but excluding the portion of the Village of Cambridge Narrows lying in the parish of Johnston;
- (iii) Queens County, excluding the parishes of Petersville, Hampstead, Wickham, Brunswick and Johnston, but including that portion of the Village of Cambridge Narrows lying in the parish of Johnston; Victoria County, excluding the parishes of Drummond and Grand Falls, but including the portion of the parish of Drummond lying south-east of Salmon River; Carleton County; York County; Sunbury County; the parishes of Ludlow and Blissfield in Northumberland County;
- (iv) Northumberland County, excluding the parishes of Ludlow and Blissfield and the portion of the community of Rogersville-east lying in Northumberland County; the portion of the village of Rogersville lying in Kent County.

2002, c.R-5.05, Schedule A; 2004-17; 2008, c.7, s.15; 2011, c.55, s.1.

APPENDIX B – Cities, towns and villages included in the 33 New Brunswick communities*In order of assigned community number (1 to 28)*

City/town/village				
1 Grimmer	4 Allardville	5 Janeville	6 Pokemouche	8 Brantville
1 Kedgwick	4 Bathurst	5 Maisonnnette	6 Sainte-Cécile	8 Elsipogtog First Nation
1 Kedgwick River	4 Beresford	5 New Bandon (Gloucester County)	6 Sainte-Marie-Saint-Raphaël	8 Caissie Road
1 Saint-Quentin	4 Big River	5 Notre-Dame-des-Érables	6 Sainte Rose	8 Fairisle
2 Addington	4 Dunlop	5 Paquetville	6 Savoie Landing	8 Haut-Rivière-du-Portage
2 Atholville	4 Laplante	5 Pokeshaw	6 Shippagan	8 Lagacéville
2 Campbellton	4 Madran	5 Rang-Saint-Georges	6 Six Roads	8 Lavillette
2 Eldon	4 Nicholas Denys	5 Saint-Léolin	7 Canton des Basques	8 Neguac
2 Glencoe	4 Nigadoo	5 Saint-Simon	7 Haut-Sheila	8 New Jersey
2 Glenlevit	4 North Tetagouche	5 Stonehaven	7 Leech	8 Oak Point
2 Robinsonville	4 Pabineau First Nation	6 Cap-Bateau	7 Losier Settlement	8 Rivière-du-Portage
2 Saint-Arthur	4 Petit-Rocher	6 Chiasson Office	7 Petit Tracadie	8 Tabusintac
2 Squaw Cap	4 Pointe-Verte	6 Evangeline	7 Pointe à Tom	8 Village-Saint-Laurent
2 Tide Head	4 Robertville	6 Haut-Lamèque	7 Pointe des Robichaud	9 Big Hole Tract First Nation
2 Val-d'Amour	4 Saint-Laurent	6 Haut-Shippagan	7 Pont Lafrance	9 Baie-Sainte-Anne
3 Balmoral	4 Saint-Sauveur	6 Inkerman	7 Pont Landry	9 Bay du Vin
3 Belledune	4 Sainte-Anne (Gloucester County)	6 Inkerman Ferry	7 Rivière à la Truite	9 Black River Bridge
3 Charlo	4 Sainte-Thérèse Sud	6 Lamèque	7 Saint-Irénée	9 Blackville
3 Colborne	4 Salmon Beach	6 Landry Office	7 Saint-Isidore	9 Chaplin Island Road
3 Dalhousie	4 South Tetagouche	6 Le Goulet	7 Saint-Pons	9 Collette
3 Durham	4 Tremblay	6 Maltempec	7 Saumarez	9 Eel Ground
3 Dundee	5 Anse-Bleue	6 Miscou	7 Tracadie Beach	9 Hardwicke
3 Eel River Bar First Nation	5 Bas-Caraquet	6 Petit-Shippagan	7 Tracadie Beach	9 Miramichi
3 Eel River Crossing	5 Bertrand	6 Petite-Lamèque	7 Saumarez	9 Napan
3 Indian Ranch	5 Canobie	6 Petite-Rivière-de l'Île	7 Tracadie-Sheila	9 Nelson
3 Lorne	5 Caraquet	6 Pigeon Hill	7 Val-Comeau	9 Metepenagiag First Nation
3 McLeods	5 Clifton	6 Pointe-Alexandre	8 Alnwick	9 Northesk
3 Point La Nim	5 Grande-Anse	6 Pointe-Canot	8 Barryville	9 Renous

APPENDIX B – Cities, towns and villages included in the 33 New Brunswick communities*In order of assigned community number (1 to 28)*

City/town/village				
9 Rogersville	10 Richibucto	12 Cormier-Village	13 Melrose	15 Germantown
9 Rosaireville	10 Rochibucto First Nation	12 Dundas	13 Midgic	15 Harvey
9 South Esk	10 Saint-Anne-de-Kent	12 Grand-Barachois	13 Murray Corner	15 Hillsborough
9 Sunny Corner	10 Saint-Charles	12 Grande-Digue	13 Point de Bute	15 Hopewell
9 Trout Brook	10 Saint-Édouard-de-Kent	12 Haute-Aboujagane	13 Port Elgin	15 Little River (Albert County)
9 Upper Blackville	10 Saint-Grégoire	12 Notre-Dame	13 Sackville	15 Riverside-Albert
9 Wayerton	10 Saint-Ignace	12 Petit-Cap	13 Timber River	16 Anagance
10 Acadieville	10 Saint-Louis	12 Pointe-du-Chêne	13 Upper Cape	16 Apohaqui
10 Aldouane	10 Saint-Louis-de-Kent	12 Saint-André-Leblanc	13 Westmorland	16 Bains Corner
10 Baie de Bouctouche	10 Saint-Maurice	12 Saint-Antoine	14.1 Colpitts Settlement	16 Barnesville
10 Bass River	10 South Branch (Kent County)	12 Saint-Paul	14.1 Coverdale	16 Belleisle Creek
10 Beersville	10 Targettville	12 Sainte-Marie-de-Kent	14.1 Lower Coverdale	16 Berwick
10 Bouctouche	10 Upper Rexton	12 Saint Mary	14.1 Riverview	16 Bloomfield (Kings County)
10 Buctouche First Nation	10 Weldford	12 Scoudouc	14.1 Turtle Creek	16 Brunswick
10 Carleton	10 Wellington	12 Scoudouc Road	14.1 Upper Coverdale	16 Canaan Forks
10 Clairville	11 Dobson Corner	12 Shediac	14.2 Allison	16 Cardwell
10 Elsipogtog First Nation	11 Harcourt	12 Shediac Bridge	14.2 Berry Mills	16 Codys
10 Fords Mills	11 Harewood	12 Shediac Cape	14.2 Boundary Creek	16 Coles Island (Queens County)
10 Galloway	11 Huskisson	12 Shediac River	14.2 Indian Mountain	16 Cornhill
10 Indian Island (Kent County)	11 Lewis Mountain	12 Shemogue	14.2 Irishtown	16 Hammond
10 Jardineville	11 Petitcodiac	12 Trois-Ruisseaux	14.2 Lakeville-Westmorland	16 Hatfield Point
10 Kouchibouguac	11 River Glade	13 Aulac	14.2 Lutes Mountain	16 Havelock
10 Main River	11 Salisbury	13 Bayfield	14.2 Moncton	16 Head of Millstream
10 McIntosh Hill	11 Second North River	13 Botsford	14.2 Steeves Mountain	16 Johnston
10 Mundleville	12 Beaubassin East	13 Cape Spear	14.3 Dieppe	16 Kiersteadville
10 Portage St-Louis	12 Boudreau-Ouest	13 Cape Tormentine	14.3 Memramcook	16 Lower Millstream
10 Rexton	12 Cap-Pelé	13 Dorchester	15 Alma	16 Midland (Kings County)
10 Richibouctou-Village	12 Cocagne	13 Little Shemogue	15 Elgin	16 New Line

APPENDIX B – Cities, towns and villages included in the 33 New Brunswick communities
In order of assigned community number (1 to 28)

City/town/village				
16 Norton	17 Northfield	18.3 Hampton	20 Bethel	21 Oromocto
16 Passekeag	17 Ripples	18.3 Kingston	20 Bocabec	21 Tracy
16 Penobsquis	17 Sheffield	18.3 Lakeside	20 Campobello Island	21 Upper Gagetown
16 Picadilly	17 Waterborough	18.3 Nauwigewauk	20 Canoose	22.1 Fredericton
16 Roachville	17 Whites Cove	18.3 Quispamsis	20 Chamcook	22.2 Beaver Dam
16 Salt Springs	17 Youngs Cove	18.3 Rothesay	20 Dufferin (Charlotte County)	22.2 Charters Settlement
16 Smiths Creek	18.1 Chance Harbour	18.3 Smithtown	20 Dumbarton	22.2 Durham Bridge
16 Springfield (Kings County)	18.1 Fairfield	18.3 Upper Golden Grove	20 Little Ridge	22.2 Hanwell
16 St. Martins	18.1 Garnett Settlement	18.3 Willow Grove	20 Moores Mill	22.2 Harvey (York County)
16 Studholm	18.1 Musquash	19 Back Bay	20 Oak Bay	22.2 Harvey Station
16 Sussex	18.1 Rowley	19 Beaver Harbour	20 Oak Hill	22.2 Island View
16 Sussex Corner	18.1 Saint John	19 Blacks Harbour	20 Old Ridge	22.2 Kingsclear First Nation
16 Titusville	18.2 Bayswater	19 Canal	20 Rollingdam	22.2 Lincoln
16 Upham	18.2 Browns Flat	19 Clarendon	20 Saint Andrews	22.2 Maugerville
16 Upperton	18.2 Carters Point	19 Fairhaven	20 Saint Croix	22.2 Mazerolle Settlement
16 Wards Creek	18.2 Clifton Royal	19 Grand Manan	20 Saint David	22.2 Nashwaak Bridge
16 Waterford	18.2 Grand Bay-Westfield	19 Leonardville	20 Saint James	22.2 Nashwaak Village
17 Cambridge	18.2 Hampstead	19 Lepreau	20 Saint Patrick	22.2 Nasonworth
17 Cambridge-Narrows	18.2 Kars	19 L'Etête	20 St. Stephen	22.2 New Maryland
17 Canning	18.2 Long Reach	19 Pennfield	20 Tower Hill	22.2 Noonan
17 Chipman	18.2 Lower Greenwich	19 Pocologan	20 Waweig	22.2 Penniac
17 Cumberland Bay	18.2 Nerepis	19 Second Falls	21 Blissville	22.2 Richibucto Road
17 Douglas Harbour	18.2 Public Landing	19 St. George	21 Burton	22.2 Rusagonis
17 Gaspereau Forks	18.2 Summerville	19 Utopia	21 Fredericton Junction	22.2 Smithfield
17 Jemseg	18.2 Welsford	19 Welshpool	21 Gagetown	22.2 Taymouth
17 Lakeville Corner	18.2 Wickham	19 West Isles	21 Geary	22.2 Upper Kingsclear
17 Mill Cove	18.2 Wirral	19 Wilsons Beach	21 Gladstone	22.2 Waasis
17 Minto	18.3 Baxters Corner	20 Bayside	21 Hoyt	23 Bright

APPENDIX B – Cities, towns and villages included in the 33 New Brunswick communities
In order of assigned community number (1 to 28)

City/town/village			
23 Bear Island	24 New Bandon	25 Newbridge	26 Riley Brook
23 Canterbury	24 Royal Road	25 Newburg	26 Tilley
23 Dumfries	24 Saint Marys	25 Northampton	26 Tobique First Nation
23 Keswick Ridge	24 Stanley	25 Peel	27 Drummond
23 Lake George	24 Tay Creek	25 Pembroke	27 Grand Falls / Grand Sault
23 Mactaquac	24 Upper Miramichi	25 Richmond	27 Notre-Dame-de-Lourdes
23 McAdam	25 Aberdeen	25 Simonds	27 Saint-André
23 Meductic	25 Bath	25 Somerville	27 Sainte-Anne
23 Millville	25 Bedell	25 Summerfield (Carleton County)	27 Sainte-Anne-de-Madawaska
23 Nackawic	25 Beechwood	25 Upper Kent	27 Saint-Léonard
23 North Lake	25 Belleville	25 Victoria Corner	28 Baker-Brook
23 Prince William	25 Bloomfield (Carleton County)	25 Wakefield	28 Clair
23 Queensbury	25 Brighton	25 Waterville (Carleton County)	28 Edmundston
23 Skiff Lake	25 Bristol	25 Wicklow	28 Lac-Baker
23 Southampton	25 Carlow	25 Wilmot	28 Madawaska
23 Temperance Vale	25 Centreville	25 Woodstock	28 Rivière-Verte
23 Upper Queensbury	25 Cloverdale	26 Andover	28 Saint-Basile
23 Zealand	25 Florenceville-Bristol	26 Aroostook	28 Saint-François
24 Blissfield	25 Glassville	26 Arthurette	28 Saint-François-de-Madawaska
24 Boiestown	25 Grafton	26 Carlingford	28 Saint-Hilaire
24 Burtts Corner	25 Greenfield	26 Denmark	28 Saint-Jacques
24 Doaktown	25 Hartland	26 Gordon	
24 Douglas	25 Holmesville	26 Kilburn	
24 Estey's Bridge	25 Jacksonville	26 Lorne	
24 Hamtown Corner	25 Johnville	26 New Denmark	
24 Killarney Road	25 Juniper	26 Perth	
24 Ludlow	25 Kent	26 Perth-Andover	
24 McLeod Hill	25 Lower Woodstock	26 Plaster Rock	

APPENDIX C – Cities, towns and villages included in the 33 New Brunswick communities
In alphabetical order of city/town/village, with zone and peer group (1)

City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group
Aberdeen	25	3	C	Beechwood	25	3	C	Campbellton	2	5	B
Acadieville	10	1	C	Beersville	10	1	C	Campobello Island	20	2	C
Addington	2	5	B	Belledune	3	5	C	Canaan Forks	16	2	C
Aldouane	10	1	C	Belleisle Creek	16	2	C	Canal	19	2	C
Allardville	4	6	B	Belleville	25	3	C	Canning	17	3	D
Allison	14.2	1	A	Beresford	4	6	B	Canobie	5	6	C
Alma	15	1	D	Berry Mills	14.2	1	A	Canoose	20	2	C
Alnwick	8	7	D	Bertrand	5	6	C	Canterbury	23	3	C
Anagance	16	2	C	Berwick	16	2	C	Canton des Basques	7	6	C
Andover	26	3	D	Bethel	20	2	C	Cap-Bateau	6	6	C
Anse-Bleue	5	6	C	Big Hole Tract First Nation	9	7	B	Cape Spear	13	1	C
Apohaqui	16	2	C	Big River	4	6	B	Cape Tormentine	13	1	C
Aroostook	26	3	D	Black River Bridge	9	7	B	Cap-Pelé	12	1	C
Arthurette	26	3	D	Blacks Harbour	19	2	C	Caraquet	5	6	C
Atholville	2	5	B	Blackville	9	7	B	Cardwell	16	2	C
Aulac	13	1	C	Blissfield	24	3	D	Carleton	10	1	C
Back Bay	19	2	C	Blissville	21	3	C	Carlingford	26	3	D
Baie de Bouctouche	10	1	C	Bloomfield (Carleton County)	25	3	C	Carlow	25	3	C
Baie-Sainte-Anne	9	7	B	Bloomfield (Kings County)	16	2	C	Carters Point	18.2	2	B
Bains Corner	16	2	C	Bocabec	20	2	C	Centreville	25	3	C
Baker-Brook	28	4	B	Boiestown	24	3	D	Chamcook	20	2	C
Balmoral	3	5	C	Botsford	13	1	C	Chance Harbour	18.1	2	A
Barnesville	16	2	C	Bouctouche	10	1	C	Chaplin Island Road	9	7	B
Barryville	8	7	D	Boudreau-Ouest	12	1	C	Charlo	3	5	C
Bas-Caraquet	5	6	C	Boundary Creek	14.2	1	A	Charters Settlement	22.2	3	B
Bass River	10	1	C	Brantville	8	7	D	Chiasson Office	6	6	C
Bath	25	3	C	Bright	23	3	C	Chipman	17	3	D
Bathurst	4	6	B	Brighton	25	3	C	Clair	28	4	B
Baxters Corner	18.3	2	B	Bristol	25	3	C	Clairville	10	1	C
Bay du Vin	9	7	B	Browns Flat	18.2	2	B	Clarendon	19	2	C
Bayfield	13	1	C	Brunswick	16	2	C	Clifton	5	6	C
Bayside	20	2	C	Buctouche First Nation	10	1	C	Clifton Royal	18.3	2	B
Bayswater	18.2	2	B	Esgenoôpetitj First Nation	8	7	D	Cloverdale	25	3	C
Bear Island	23	3	C	Burton	21	3	C	Cocagne	12	1	C
Beaubassin East	12	1	C	Burtts Corner	24	3	D	Codys	16	2	C
Beaver Dam	22.2	3	B	Caissie Road	8	7	D	Colborne	3	5	C
Beaver Harbour	19	2	C	Cambridge	17	3	D	Coles Island (Queens County)	16	2	C
Bedell	25	3	C	Cambridge-Narrows	17	3	D	Collette	9	7	B

APPENDIX C – Cities, towns and villages included in the 33 New Brunswick communities
In alphabetical order of city/town/village, with zone and peer group (1)

City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group
Colpitts Settlement	14.1	1	B	Fredericton	22.1	3	A	Haut-Sheila	7	6	C
Cormier-Village	12	1	C	Fredericton Junction	21	3	C	Haut-Shippagan	6	6	C
Cornhill	16	2	C	Gagetown	21	3	C	Havelock	16	2	C
Coverdale	14.1	1	B	Galloway	10	1	C	Head of Millstream	16	2	C
Cumberland Bay	17	3	D	Garnett Settlement	18.1	2	A	Hillsborough	15	1	D
Dalhousie	3	5	C	Gaspereau Forks	17	3	D	Holmesville	25	3	C
Denmark	26	3	D	Geary	21	3	C	Hopewell	15	1	D
Dieppe	14.3	1	B	Germantown	15	1	D	Hoyt	21	3	C
Doaktown	24	3	D	Gladstone	21	3	C	Huskisson	11	1	D
Dobson Corner	11	1	D	Glassville	25	3	C	Indian Island (Kent County)	10	1	C
Dorchester	13	1	C	Glencoe	2	5	B	Indian Mountain	14.2	1	A
Douglas	24	3	D	Glenlevit	2	5	B	Indian Ranch	3	5	C
Douglas Harbour	17	3	D	Gordon	26	3	D	Inkerman	6	6	C
Drummond	27	4	C	Grafton	25	3	C	Inkerman Ferry	6	6	C
Dufferin (Charlotte County)	20	2	C	Grand Bay-Westfield	18.2	2	B	Irishtown	14.2	1	A
Dumbarton	20	2	C	Grand Falls / Grand Sault	27	4	C	Island View	22.1	3	B
Dumfries	23	3	C	Grand Manan	19	2	C	Jacksonville	25	3	C
Dundas	12	1	C	Grand-Barachois	12	1	C	Janeville	5	6	C
Dundee	3	5	C	Grande-Anse	5	6	C	Jardineville	10	1	C
Dunlop	4	6	B	Grande-Digue	12	1	C	Jemseg	17	3	D
Durham	3	5	C	Greenfield	25	3	C	Johnston	16	2	C
Durham Bridge	24	3	D	Grimmer	1	4	D	Johnville	25	3	C
Edmundston	28	4	B	Hammond	16	2	C	Juniper	25	3	C
Eel Ground	9	7	B	Hampstead	18.2	2	B	Kars	18.2	2	B
Eel River Bar First Nation	3	5	C	Hampton	18.3	2	B	Kedgwick	1	4	D
Eel River Crossing	3	5	C	Hamtown Corner	24	3	D	Kedgwick River	1	4	D
Eldon	2	5	B	Hanwell	22.2	3	B	Kent	25	3	C
Elgin	15	1	D	Harcourt	11	1	D	Keswick Ridge	23	3	C
Esgenoôpetitj First Nation	8	7	D	Hardwicke	9	7	B	Kiersteadville	16	2	C
Elsipogtog First Nation	10	1	C	Harewood	11	1	D	Kilburn	26	3	D
Estey's Bridge	24	3	D	Hartland	25	3	C	Killarney Road	24	3	D
Evangeline	6	6	C	Harvey (Albert County)	15	1	D	Kingsclear First Nation	22.2	3	B
Fairfield	18.1	2	A	Harvey (York County)	22.2	3	B	Kingston	18.3	2	B
Fairhaven	19	2	C	Harvey Station	22.2	3	B	Kouchibouguac	10	1	C
Fairisle	8	7	D	Hatfield Point	16	2	C	Lac-Baker	28	4	B
Fort Folly	13	1	C	Haute-Aboujagane	12	1	C	Lagacéville	8	7	D
Florenceville-Bristol	25	3	C	Haut-Lamèque	6	6	C	Lake George	23	3	C
Fords Mills	10	1	C	Haut-Rivière-du-Portage	8	7	D	Lakeside	18.3	2	B

APPENDIX C – Cities, towns and villages included in the 33 New Brunswick communities
In alphabetical order of city/town/village, with zone and peer group (1)

City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group
Lakeville Corner	17	3	D	Melrose	13	1	C	Northfield	17	3	D
Lakeville-Westmorland	14.2	1	A	Memramcook	14.3	1	B	Norton	16	2	C
Lamèque	6	6	C	Metepenagiag First Nation	9	7	B	Notre-Dame	12	1	C
Landry Office	6	6	C	Midgic	13	1	C	Notre-Dame-de-Lourdes	27	4	C
Laplante	4	6	B	Midland (Kings County)	16	2	C	Notre-Dame-des-Érables	5	6	C
Lavillette	8	7	D	Mill Cove	17	3	D	Oak Bay	20	2	C
Le Goulet	6	6	C	Millville	23	3	C	Oak Hill	20	2	C
Leech	7	6	C	Minto	17	3	D	Oak Point	8	7	D
Leonardville	19	2	C	Miramichi	9	7	B	Old Ridge	20	2	C
Lepreau	19	2	C	Miscou	6	6	C	Oromocto	21	3	C
L'Etête	19	2	C	Moncton	14.2	1	A	Pabineau First Nation	4	6	B
Lewis Mountain	11	1	D	Moores Mill	20	2	C	Paquetville	5	6	C
Lincoln	22.2	3	B	Mundleville	10	1	C	Passekeag	16	2	C
Little Ridge	20	2	C	Murray Corner	13	1	C	Peel	25	3	C
Little River (Albert County)	15	1	D	Musquash	18.1	2	A	Pembroke	25	3	C
Little Shemogue	13	1	C	Nackawic	23	3	C	Pennfield	19	2	C
Long Reach	18.3	2	B	Napan	9	7	B	Penniac	22.1	3	B
Lorne	3	5	C	Nashwaak Bridge	22.1	3	B	Penobsquis	16	2	C
Losier Settlement	7	6	C	Nashwaak Village	22.1	3	B	Perth	26	3	D
Lower Coverdale	14.1	1	B	Nasonworth	22.2	3	B	Perth-Andover	26	3	D
Lower Greenwich	18.2	2	B	Nauwigewauk	18.3	2	B	Petit Tracadie	7	6	C
Lower Millstream	16	2	C	Neguac	8	7	D	Petit-Cap	12	1	C
Lower Woodstock	25	3	C	Nelson	9	7	B	Petitcodiac	11	1	D
Ludlow	24	3	D	Nerepis	18.2	2	B	Petite-Lamèque	6	6	C
Lutes Mountain	14.2	1	A	New Bandon (Gloucester County)	5	6	C	Petite-Rivière-de l'Ile	6	6	C
Mactaquac	23	3	C	New Denmark	26	3	D	Petit-Rocher	4	6	B
Madawaska	28	4	B	New Jersey	8	7	D	Petit-Shippagan	6	6	C
Madran	4	6	B	New Line	16	2	C	Picadilly	16	2	C
Main River	10	1	C	New Maryland	22.2	3	B	Pigeon Hill	6	6	C
Maisonnette	5	6	C	Newbridge	25	3	C	Plaster Rock	26	3	D
Maltempec	6	6	C	Newburg	25	3	C	Pocologan	19	2	C
Maugerville	22.2	3	B	Nicholas Denys	4	6	B	Point de Bute	13	1	C
Mazerolle Settlement	22.2	3	B	Nigadoo	4	6	B	Point La Nim	3	5	C
McAdam	23	3	C	Noonan	22.2	3	B	Pointe à Tom	7	6	C
McIntosh Hill	10	1	C	North Lake	23	3	C	Pointe des Robichaud	7	6	C
McLeod Hill	24	3	D	North Tetagouche	4	6	B	Pointe-Alexandre	6	6	C
McLeods	3	5	C	Northampton	25	3	C	Pointe-Canot	6	6	C
Meductic	23	3	C	Northesk	9	7	B	Pointe-du-Chêne	12	1	C

APPENDIX C – Cities, towns and villages included in the 33 New Brunswick communities
In alphabetical order of city/town/village, with zone and peer group (1)

City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group
Pointe-Verte	4	6	B	Rusagonis	22.2	3	B	Saint-Léonard	27	4	C
Pokemouche	6	6	C	Sackville	13	1	C	Saint-Louis	10	1	C
Pokeshaw	5	6	C	Saint Andrews	20	2	C	Saint-Louis-de-Kent	10	1	C
Pont Lafrance	7	6	C	Saint Croix	20	2	C	Saint-Maurice	10	1	C
Pont Landry	7	6	C	Saint David	20	2	C	Saint-Paul	12	1	C
Port Elgin	13	1	C	Saint James	20	2	C	Saint-Pons	7	6	C
Portage St-Louis	10	1	C	Saint John	18.1	2	A	Saint-Quentin	1	4	D
Prince William	23	3	C	Saint Mary	12	1	C	Saint-Sauveur	4	6	B
Public Landing	18.2	2	B	Saint Marys	24	3	D	Saint-Simon	5	6	C
Queensbury	23	3	C	Saint Patrick	20	2	C	Salisbury	11	1	D
Quispamsis	18.3	2	B	Saint-André	27	4	C	Salmon Beach	4	6	B
Rang-Saint-Georges	5	6	C	Saint-André-Leblanc	12	1	C	Salt Springs	16	2	C
Renous	9	7	B	Saint-Anne-de-Kent	10	1	C	Saumarez	7	6	C
Rexton	10	1	C	Saint-Antoine	12	1	C	Saumarez	7	6	C
Richibouctou-Village	10	1	C	Saint-Arthur	2	5	B	Savoie Landing	6	6	C
Richibucto	10	1	C	Saint-Basile	28	4	B	Scoudouc	12	1	C
Richibucto Road	24	3	B	Saint-Charles	10	1	C	Scoudouc Road	12	1	C
Richmond	25	3	C	Sainte Rose	6	6	C	Second Falls	19	2	C
Riley Brook	26	3	D	Sainte-Anne	27	4	C	Second North River	11	1	D
Ripples	17	3	D	Sainte-Anne (Gloucester County)	4	6	B	Shediac	12	1	C
River Glade	11	1	D	Sainte-Anne-de-Madawaska	27	4	C	Shediac Bridge	12	1	C
Riverside-Albert	15	1	D	Sainte-Cécile	6	6	C	Shediac Cape	12	1	C
Riverview	14.1	1	B	Saint-Édouard-de-Kent	10	1	C	Shediac River	12	1	C
Rivière à la Truite	7	6	C	Sainte-Marie-de-Kent	12	1	C	Sheffield	17	3	D
Rivière-du-Portage	8	7	D	Sainte-Marie-Saint-Raphaël	6	6	C	Shemogue	12	1	C
Rivière-Verte	28	4	B	Sainte-Thérèse Sud	4	6	B	Shippagan	6	6	C
Roachville	16	2	C	Saint-François	28	4	B	Simonds	25	3	C
Robertville	4	6	B	Saint-François-de-Madawaska	28	4	B	Six Roads	6	6	C
Robinsonville	2	5	B	Saint-Grégoire	10	1	C	Skiff Lake	23	3	C
Rochibucto First Nation	10	1	C	Saint-Hilaire	28	4	B	Smithfield	22.2	3	B
Rogersville	9	7	B	Saint-Ignace	10	1	C	Smiths Creek	16	2	C
Rollingdam	20	2	C	Saint-Irénée	7	6	C	Smithtown	18.3	2	B
Rosaireville	9	7	B	Saint-Isidore	7	6	C	Somerville	25	3	C
Rothsay	18.3	2	B	Saint-Jacques	28	4	B	South Branch (Kent County)	10	1	C
Rowley	18.1	2	A	Saint-Laurent	4	6	B	South Esk	9	7	B
Royal Road	24	3	D	Saint-Léolin	5	6	C	South Tetagouche	4	6	B

APPENDIX C – Cities, towns and villages included in the 33 New Brunswick communities
In alphabetical order of city/town/village, with zone and peer group (1)

City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group	City/town/village	Community	Zone	Peer Group
Southampton	23	3	C	Upper Cape	13	1	C	Woodstock	25	3	C
Springfield (Kings County)	16	2	C	Upper Coverdale	14.1	1	B	Youngs Cove	17	3	D
Squaw Cap	2	5	B	Upper Gagetown	21	3	C	Zealand	23	3	C
St. Basile	28	4	B	Upper Golden Grove	18.3	2	B				
St. George	19	2	C	Upper Kent	25	3	C				
St. Martins	16	2	C	Upper Kingsclear	22.2	3	B				
St. Stephen	20	2	C	Upper Miramichi	24	3	D				
Stanley	24	3	D	Upper Queensbury	23	3	C				
Steeves Mountain	14.2	1	A	Upper Rexton	10	1	C				
Stonehaven	5	6	C	Upperton	16	2	C				
Studholm	16	2	C	Utopia	19	2	C				
Summerfield (Carleton County)	25	3	C	Val-Comeau	7	6	C				
Summerville	18.1	2	A	Val-d'Amour	2	5	B				
Sunny Corner	9	7	B	Victoria Corner	25	3	C				
Sussex	16	2	C	Village-Saint-Laurent	8	7	D				
Sussex Corner	16	2	C	Waasis	22.2	3	B				
Tabusintac	8	7	D	Wakefield	25	3	C				
Targettville	10	1	C	Wards Creek	16	2	C				
Tay Creek	24	3	D	Waterborough	17	3	D				
Taymouth	22.1	3	B	Waterford	16	2	C				
Temperance Vale	23	3	C	Waterville (Carleton County)	25	3	C				
Tide Head	2	5	B	Waweig	20	2	C				
Tilley	26	3	D	Wayerton	9	7	B				
Timber River	13	1	C	Weldford	10	1	C				
Titusville	16	2	C	Wellington	10	1	C				
Tobique First Nation	26	3	D	Welsford	18	2	B				
Tower Hill	20	2	C	Welshpool	19	2	C				
Tracadie Beach	7	6	C	West Isles	19	2	C				
Tracadie-Sheila	7	6	C	Westmorland	13	1	C				
Tracy	21	3	C	Whites Cove	17	3	D				
Tremblay	4	6	B	Wickham	18.2	2	B				
Trois-Ruisseaux	12	1	C	Wicklow	25	3	C				
Trout Brook	9	7	B	Willow Grove	18.1	2	A				
Turtle Creek	14.1	1	B	Wilmot	25	3	C				
Upham	16	2	C	Wilsons Beach	19	2	C				
Upper Blackville	9	7	B	Wirral	18.2	2	B				

APPENDIX D – Census Subdivisions included in the 33 New Brunswick communities
In alphabetical order of city/town/village, with zone and peer group (1)

CSDUID	CSDNAME	Community	Zone	Peer Group
1311026	Aberdeen	25	3	c
1308024	Acadieville	10	1	c
1314012	Addington	2	5	b
1315006	Allardville	4	6	b
1306006	Alma	15	1	d
1306007	Alma	15	1	d
1309036	Alnwick	8	7	d
1312001	Andover	26	3	d
1312002	Aroostook	26	3	d
1314013	Atholville	2	5	b
1313034	Baker Brook	28	4	b
1313035	Baker Brook	28	4	b
1314005	Balmoral	3	5	c
1314006	Balmoral	3	5	c
1315027	Bas-Caraquet	5	6	c
1311030	Bath	25	3	c
1315008	Bathurst	4	6	b
1315011	Bathurst	4	6	b
1307005	Beaubassin East / Beaubassin-est	12	1	c
1314025	Belledune	3	5	c
1315012	Beresford	4	6	b
1315015	Beresford	4	6	b
1315036	Bertrand	5	6	c
1309034	Big Hole Tract 8 (South Half)	9	7	b
1302012	Blacks Harbour	19	2	c
1309018	Blackville	9	7	b
1309019	Blackville	9	7	b
1309021	Blissfield	24	3	d
1303001	Blissville	21	3	c
1307004	Botsford	13	1	c
1308005	Bouctouche	10	1	c
1310026	Bright	23	3	c
1311011	Brighton	25	3	c
1311029	Bristol	25	3	c
1304016	Brunswick	16	2	c
1308003	Buctouche 16	10	1	c
1309044	Burnt Church 14	8	7	d
1303011	Burton	21	3	c
1304011	Cambridge	17	3	d
1304013	Cambridge-Narrows	17	3	d
1314014	Campbellton	2	5	b
1302004	Campobello	20	2	c
1304021	Canning	17	3	d

CSDUID	CSDNAME	Community	Zone	Peer Group
1310011	Canterbury	23	3	c
1310012	Canterbury	23	3	c
1307007	Cap-Pelé	12	1	c
1315026	Caraquet	5	6	c
1315028	Caraquet	5	6	c
1305026	Cardwell	16	2	c
1308026	Carleton	10	1	c
1311019	Centreville	25	3	c
1314004	Charlo	3	5	c
1309006	Chatham	9	7	b
1304024	Chipman	17	3	d
1304025	Chipman	17	3	d
1313038	Clair	28	4	b
1313039	Clair	28	4	b
1302014	Clarendon	19	2	c
1314003	Colborne	3	5	c
1306014	Coverdale	14.1	1	b
1314008	Dalhousie	3	5	c
1314017	Dalhousie	3	5	c
1312014	Denmark	26	3	d
1309011	Derby	9	7	b
1310034	Devon 30	22.2	3	b
1307045	Dieppe	14.3	1	b
1309022	Doaktown	24	3	d
1307011	Dorchester	13	1	c
1307012	Dorchester	13	1	c
1310028	Douglas	24	3	d
1312021	Drummond	27	4	c
1312023	Drummond	27	4	c
1302031	Dufferin	20	2	c
1302044	Dumbarton	20	2	c
1310014	Dumfries	23	3	c
1308001	Dundas	12	1	c
1314001	Durham	3	5	c
1313027	Edmundston	28	4	b
1309035	Eel Ground 2	9	7	b
1314010	Eel River 3	3	5	c
1314011	Eel River Crossing	3	5	c
1314016	Eldon	2	5	b
1306008	Elgin	15	1	d
1311027	Florenceville-Bristol	25	3	c
1307014	Fort Folly 1	13	1	c
1310032	Fredericton	22.1	3	a

APPENDIX D – Census Subdivisions included in the 33 New Brunswick communities
In alphabetical order of city/town/village, with zone and peer group (1)

CSDUID	CSDNAME	Community	Zone	Peer Group
1303006	Fredericton Junction	21	3	c
1304004	Gagetown	21	3	c
1304005	Gagetown	21	3	c
1303004	Gladstone	21	3	c
1309004	Glenelg	9	7	b
1312008	Gordon	26	3	d
1305015	Grand Bay-Westfield	18.2	2	b
1312016	Grand Falls	27	4	c
1312019	Grand Falls / Grand-Sault	27	4	c
1302001	Grand Manan	19	2	c
1302052	Grand Manan	19	2	c
1315038	Grande-Anse	5	6	c
1305038	Greenwich	18.2	2	b
1314018	Grimmer	1	4	d
1305001	Hammond	16	2	c
1304006	Hampstead	18.2	2	b
1305006	Hampton	18.3	2	b
1305007	Hampton	18.3	2	b
1308010	Harcourt	11	1	d
1309001	Hardwicke	9	7	b
1311012	Hartland	25	3	c
1306004	Harvey	15	1	d
1310005	Harvey	22.2	3	b
1305028	Havelock	16	2	c
1306011	Hillsborough	15	1	d
1306025	Hillsborough	15	1	d
1306001	Hopewell	15	1	d
1308012	Huskisson	11	1	d
1308020	Indian Island 28	10	1	c
1314026	Indian Ranch	3	5	c
1315024	Inkerman	6	6	c
1304014	Johnston	16	2	c
1305036	Kars	18.2	2	b
1314019	Kedgwick	1	4	d
1311028	Kent	25	3	c
1310018	Kingsclear	22.2	3	b
1310019	Kingsclear 6	22.2	3	b
1305014	Kingston	18.3	2	b
1313037	Lac Baker	28	4	b
1310025	Millville	23	3	c

CSDUID	CSDNAME	Community	Zone	Peer Group
1304022	Minto	17	3	d
1309050	Miramichi	9	7	b
1307019	Moncton	14.2	1	a
1307022	Moncton	14.2	1	a
1301016	Musquash	18.1	2	a
1310054	Nackawic	23	3	c
1309038	Neguac	8	7	d
1309014	Nelson	9	7	b
1315016	New Bandon	5	6	c
1310001	New Maryland	22.2	3	b
1310002	New Maryland	22.2	3	b
1309031	Newcastle	9	7	b
1315037	Nigadoo	4	6	b
1310008	North Lake	23	3	c
1311008	Northampton	25	3	c
1309028	Northesk	9	7	b
1303018	Northfield	17	3	d
1305016	Norton	16	2	c
1305018	Norton	16	2	c
1313008	Notre-Dame-de-Lourdes	27	4	c
1303012	Oromocto	21	3	c
1303013	Oromocto 26	21	3	c
1315010	Pabineau 11	4	6	b
1315019	Paquetville	5	6	c
1315020	Paquetville	5	6	c
1311024	Peel	25	3	c
1302011	Pennfield	19	2	c
1312004	Perth	26	3	d
1312006	Perth-Andover	26	3	d
1304001	Petersville	18b	2	b
1315014	Petit Rocher	4	6	b
1307029	Petitcodiac	11	1	d
1312009	Plaster Rock	26	3	d
1315013	Pointe-Verte	4	6	b
1307002	Port Elgin	13	1	c
1310016	Prince William	23	3	c
1310021	Queensbury	23	3	c
1305057	Quispamsis	18c	2	b
1309023	Red Bank 4	9	7	b
1309025	Red Bank 7	9	7	b

APPENDIX D – Census Subdivisions included in the 33 New Brunswick communities
In alphabetical order of city/town/village, with zone and peer group (1)

CSDUID	CSDNAME	Community	Zone	Peer Group
1308017	Rexton	10	1	c
1308016	Richibucto	10	1	c
1308018	Richibucto	10	1	c
1308015	Richibucto 15	10	1	c
1311001	Richmond	25	3	c
1306003	Riverside-Albert	15	1	d
1306020	Riverview	14a	1	b
1313014	Rivière-Verte	28	4	b
1313015	Rivière-Verte	28	4	b
1309016	Rogersville	9	7	b
1309017	Rogersville	9	7	b
1305008	Rothesay	18c	2	b
1305045	Rothesay	18c	2	b
1307008	Sackville	13	1	c
1307009	Sackville	13	1	c
1302024	Saint Andrews	20	2	c
1302026	Saint Andrews	20	2	c
1302028	Saint Croix	20	2	c
1302042	Saint David	20	2	c
1302016	Saint George	19	2	c
1302039	Saint James	20	2	c
1301006	Saint John	18a	2	a
1301001	Saint Martins	16	2	c
1308006	Saint Mary	12	1	c
1310031	Saint Marys	24	3	d
1302021	Saint Patrick	20	2	c
1302034	Saint Stephen	20	2	c
1313001	Saint-André	27	4	c
1308007	Saint-Antoine	12	1	c
1313018	Saint-Basile	28	4	b
1308019	Saint-Charles	10	1	c
1313011	Sainte-Anne	27	4	c
1313012	Sainte-Anne-de-Madawaska	27	4	c
1315033	Sainte-Marie - Saint-Raphaël	6	6	c
1313041	Saint-François	28	4	b
1313042	Saint-François de Madawaska	28	4	b
1313032	Saint-Hilaire	28	4	b
1315021	Saint-Isidore	7	6	c
1315022	Saint-Isidore	7	6	c
1313024	Saint-Jacques	28	4	b
1313022	Saint-Joseph	28	4	b
1308021	Saint-Louis	10	1	c
1308022	Saint-Louis de Kent	10	1	c
1315017	Saint-Léolin	5	6	c
1313004	Saint-Léonard	27	4	c

CSDUID	CSDNAME	Community	Zone	Peer Group
1301001	Saint Martins	16	2	c
1308006	Saint Mary	12	1	c
1310031	Saint Marys	24	3	d
1302021	Saint Patrick	20	2	c
1302034	Saint Stephen	20	2	c
1313001	Saint-André	27	4	c
1308007	Saint-Antoine	12	1	c
1313018	Saint-Basile	28	4	b
1308019	Saint-Charles	10	1	c
1313011	Sainte-Anne	27	4	c
1313012	Sainte-Anne-de-Madawaska	27	4	c
1315033	Sainte-Marie - Saint-Raphaël	6	6	c
1313041	Saint-François	28	4	b
1313042	Saint-François de Madawaska	28	4	b
1313032	Saint-Hilaire	28	4	b
1315021	Saint-Isidore	7	6	c
1315022	Saint-Isidore	7	6	c
1313024	Saint-Jacques	28	4	b
1313022	Saint-Joseph	28	4	b
1308021	Saint-Louis	10	1	c
1308022	Saint-Louis de Kent	10	1	c
1315017	Saint-Léolin	5	6	c
1313004	Saint-Léonard	27	4	c
1309047	Tabusintac 9	8	7	d
1314015	Tide Head	2	5	b
1312007	Tobique 20	26	3	d
1315003	Tracadie-Sheila	7	6	c
1303005	Tracy	21	3	c
1305004	Upham	16	2	c
1309027	Upper Miramichi	24	3	d
1311014	Wakefield	25	3	c
1304018	Waterborough	17	3	d
1305024	Waterford	16	2	c
1308014	Weldford	10	1	c
1308004	Wellington	10	1	c
1302006	West Isles	19	2	c
1305011	Westfield	18.2	2	b
1307001	Westmorland	13	1	c
1304008	Wickham	18.2	2	b
1311031	Wicklow	25	3	c
1311018	Wilmot	25	3	c
1311004	Woodstock	25	3	c
1311006	Woodstock	25	3	c
1311005	Woodstock 23	25	3	c

APPENDIX E – Name of communities, in order of assigned community number (1 to 28)

Cities, towns and villages included in the 28 New Brunswick communities (with the three biggest urban cores subdivided)

Explanation of a Community Name:

Community names have been assigned by looking at the population of each city, town or village in each NBHC Community from Statistics Canada's 2011 Census.

The **Abbreviated Name** is the shortest name possible. It is the name of the Census Subdivision (CSD) with the largest population in a particular community during the 2011 Census.

The **Short Name** includes the *Abbreviated Name* and the word **AREA** when a community includes more than 1 CSD.

The **Extended Name** includes the *Short Name* with a second CSD, when applicable.

Priority for the second/third CSD to be included in the name of each community is as followed:

1. Based on CSD type (City, Town, Village, Rural Community and then Parish). CSDs are classified according to designations adopted by provincial, territorial or federal authorities (i.e., a town name was chosen over a village name).
2. Based on population (i.e., when looking at 2 CSDs which are the same type—village, for example—the CSD with the largest population was chosen).

The **Full Profile Name** includes up to 3 CSDs and follows the prioritisation explained above.

The use of the word **AREA** in the *Short Name*, the *Extended Name* and the *Full Profile Name* means that there are other CSDs included in this community then those mentioned.

Community Name

APPENDIX E – Name of communities, in order of assigned community number (1 to 28)

Cities, towns and villages included in the 28 New Brunswick communities (with the three biggest urban cores subdivided)

	ABBREVIATED NAME	SHORT NAME	EXTENDED NAME	FULL PROFILE NAME
1	Kedgwick	Kedgwick Area	Kedgwick, Saint-Quentin Area	Kedgwick, Saint-Quentin and Grimmer
2	Campbellton	Campbellton Area	Campbellton, Atholville Area	Campbellton, Atholville, Tide Head Area
3	Dalhousie	Dalhousie Area	Dalhousie, Balmoral Area	Dalhousie, Balmoral, Belledune Area
4	Bathurst	Bathurst Area	Bathurst, Beresford Area	Bathurst, Beresford, Petit-Rocher Area
5	Caraquet	Caraquet Area	Caraquet, Paquetville Area	Caraquet, Paquetville, Bertrand Area
6	Shippagan	Shippagan Area	Shippagan, Lamèque Area	Shippagan, Lamèque, Inkerman Area
7	Tracadie-Sheila	Tracadie-Sheila Area	Tracadie-Sheila, Saumarez Area	Tracadie-Sheila, Saumarez and Saint-Isidore
8	Neguac	Neguac Area	Neguac, Alnwick Area	Neguac, Alnwick, Eskenoopeditj Area
9	Miramichi	Miramichi Area	Miramichi, Rogersville Area	Miramichi, Rogersville, Blackville Area
10	Bouctouche	Bouctouche Area	Bouctouche, Richibucto Area	Bouctouche, Richibucto, Saint-Louis de Kent Area
11	Salisbury	Salisbury Area	Salisbury, Petitcodiac Area	Salisbury, Petitcodiac, Harcourt Area
12	Shediac	Shediac Area	Shediac, Saint-Antoine Area	Shediac, Saint-Antoine, Beaubassin East Area
13	Sackville	Sackville Area	Sackville, Dorchester Area	Sackville, Dorchester, Port Elgin Area
14.1	Riverview	Riverview Area	Riverview and Coverdale	Riverview and Coverdale
14.2	Moncton	Moncton	Moncton	Moncton
14.3	Dieppe	Dieppe Area	Dieppe and Memramcook	Dieppe and Memramcook
15	Hillsborough	Hillsborough Area	Hillsborough, Riverside-Albert Area	Hillsborough, Riverside-Albert, Alma Area
16	Sussex	Sussex Area	Sussex, Norton Area	Sussex, Norton, Sussex Corner Area
17	Minto	Minto Area	Minto, Chipman Area	Minto, Chipman, Cambridge-Narrows Area
18.1	Saint John	Saint John Area	Saint John, Simonds Area	Saint John, Simonds and Musquash
18.2	Grand Bay-Westfield	Grand Bay-Westfield Area	Grand Bay-Westfield, Westfield Area	Grand Bay-Westfield, Westfield, Greenwich Area
18.3	Quispamsis	Quispamsis Area	Quispamsis, Rothesay Area	Quispamsis, Rothesay, Hampton Area
19	St. George	St. George Area	St. George, Grand Manan Area	St. George, Grand Manan, Blacks Harbour Area
20	St. Stephen	St. Stephen Area	St. Stephen, Saint Andrews Area	St. Stephen, Saint Andrews, Campobello Island Area
21	Oromocto	Oromocto Area	Oromocto, Gagetown Area	Oromocto, Gagetown, Fredericton Junction Area
22.1	Fredericton	Fredericton	Fredericton	Fredericton
22.2	New Maryland	New Maryland Area	New Maryland, Kingsclear Area	New Maryland, Kingsclear, Lincoln Area
23	Nackawic	Nackawic Area	Nackawic, McAdam Area	Nackawic, McAdam, Canterbury Area
24	Douglas	Douglas Area	Douglas, Saint Marys Area	Douglas, Saint Marys, Doaktown Area
25	Florenceville-Bristol	Florenceville-Bristol Area	Florenceville-Bristol, Woodstock Area	Florenceville-Bristol, Woodstock, Wakefield Area
26	Perth-Andover	Perth-Andover Area	Perth-Andover, Plaster Rock Area	Perth-Andover, Plaster Rock, Tobique Area
27	Grand Falls	Grand Falls Area	Grand Falls, Saint-Léonard Area	Grand Falls, Saint-Léonard, Drummond Area
28	Edmundston	Edmundston Area	Edmundston, Rivière-Verte Area	Edmundston, Rivière-Verte, Lac Baker Area

APPENDIX F - Zones with assigned community number (1 to 28) and community name

ZONE	COMMUNITY	COMMUNITY	FULL PROFILE NAME
1	Moncton and South-East Area	10	Bouctouche, Richibucto, Saint-Louis de Kent Area
1	Moncton and South-East Area	11	Salisbury, Petitcodiac, Harcourt Area
1	Moncton and South-East Area	12	Shediac, Saint-Antoine, Beaubassin East Area
1	Moncton and South-East Area	13	Sackville, Dorchester, Port Elgin Area
1	Moncton and South-East Area	14.1	Riverview and Coverdale
1	Moncton and South-East Area	14.2	Moncton
1	Moncton and South-East Area	14.3	Dieppe and Memramcook
1	Moncton and South-East Area	15	Hillsborough, Riverside-Albert, Alma Area
2	Fundy Shore and Saint John Area	16	Sussex, Norton, Sussex Corner Area
2	Fundy Shore and Saint John Area	18.1	Saint John, Simonds and Musquash
2	Fundy Shore and Saint John Area	18.2	Grand Bay-Westfield, Westfield, Greenwich Area
2	Fundy Shore and Saint John Area	18.3	Quispamsis, Rothesay, Hampton Area
2	Fundy Shore and Saint John Area	19	St. George, Grand Manan, Blacks Harbour Area
2	Fundy Shore and Saint John Area	20	St. Stephen, Saint Andrews, Campobello Island
3	Fredericton and River Valley Area	17	Minto, Chipman, Cambridge-Narrows Area
3	Fredericton and River Valley Area	21	Oromocto, Gagetown, Fredericton Junction Area
3	Fredericton and River Valley Area	22.1	Fredericton
3	Fredericton and River Valley Area	22.2	New Maryland, Kingsclear, Lincoln Area
3	Fredericton and River Valley Area	23	Nackawic, McAdam, Canterbury Area
3	Fredericton and River Valley Area	24	Douglas, Saint Marys, Doaktown Area
3	Fredericton and River Valley Area	25	Florenceville-Bristol, Woodstock, Wakefield Area
3	Fredericton and River Valley Area	26	Perth-Andover, Plaster Rock, Tobique Area
4	Madawaska and North-West Area	27	Grand Falls, Saint-Léonard, Drummond Area
4	Madawaska and North-West Area	28	Edmundston, Rivière-Verte, Lac Baker Area
4	Madawaska and North-West Area	1	Kedgwick, Saint-Quentin and Grimmer
5	Restigouche Area	2	Campbellton, Atholville, Tide Head Area
5	Restigouche Area	3	Dalhousie, Balmoral, Belledune Area
6	Bathurst and Acadian Peninsula	4	Bathurst, Beresford, Petit-Rocher Area
6	Bathurst and Acadian Peninsula	5	Caraquet, Paquetville, Bertrand Area
6	Bathurst and Acadian Peninsula	6	Shippagan, Lamèque, Inkerman Area
6	Bathurst and Acadian Peninsula	7	Tracadie-Sheila, Saumarez and Saint-Isidore
7	Miramichi Area	8	Neguac, Alnwick, Esgenopetitj Area
7	Miramichi Area	9	Miramichi, Rogersville, Blackville Area

NB Zones

APPENDIX G - Peer Group (with assigned community number (1 to 28) and community name)

Explanation of Peer Groups:

The New Brunswick Health Council developed 'Peer Groups' for each of the communities. A peer group consists of communities with similar census subdivision type and population size. In defining the peer groups, data from the 2011 Census of Population was used.

Peer groups are useful in the analysis of communities, where important differences may be detected by comparing a community with another community within a peer group.

Four Peer groups were created:

Peer Group A	Peer Group B	Peer Group C	Peer Group D
14.2 Moncton	2 Campbellton , Atholville, Tide Head Area	3 Dalhousie , Balmoral, Belledune Area	1 Kedgwick , Saint-Quentin and Grimmer
18.1 Saint John , Simonds and Musquash	4 Bathurst , Beresford, Petit-Rocher Area	5 Caraquet , Paquetville, Bertrand Area	8 Neguac , Alnwick, Esgenooetitj Area
22.1 Fredericton	9 Miramichi , Rogersville, Blackville Area	6 Shippagan , Lamèque, Inkerman Area	11 Salisbury , Petitcodiac, Harcourt Area
	14.1 Riverview and Coverdale	7 Tracadie-Sheila , Saumarez and Saint-Isidore	15 Hillsborough , Riverside-Albert, Alma Area
	14.3 Dieppe and Memramcook	10 Bouctouche , Richibucto, Saint-Louis de Kent Area	17 Minto , Chipman, Cambridge-Narrows Area
	18.2 Grand Bay-Westfield , Westfield, Greenwich Area	12 Shediac , Saint-Antoine, Beaubassin East Area	24 Douglas , Saint Marys, Doaktown Area
	18.3 Quispamsis , Rothesay, Hampton Area	13 Sackville , Dorchester, Port Elgin Area	26 Perth-Andover , Plaster Rock, Tobique Area
	22.2 New Maryland , Kingsclear, Lincoln Area	16 Sussex , Norton, Sussex Corner Area	
	28 Edmundston , Rivière-Verte, Lac Baker Area	19 St. George , Grand Manan, Blacks Harbour Area	
		20 St. Stephen , Saint Andrews, Campobello Island Area	
		21 Oromocto , Gagetown, Fredericton Junction Area	
		23 Nackawic , McAdam, Canterbury Area	
		25 Florenceville-Bristol , Woodstock, Wakefield Area	
		27 Grand Falls , Saint-Léonard, Drummond Area	

APPENDIX H – Population Health Model

The model we have chosen to represent Population Health in New Brunswick has been adapted from various population health models such as the *University of Wisconsin Population Health Institute – Wisconsin County Health Rankings* and was modified to fit our needs. We have also kept a Canadian perspective by taking into account the determinants of health as indicated by the *Public Health Agency of Canada*.

Based upon review of the literature and expert opinions on how these determinants contribute to health and by how much, we are using the following model as a guide for what influences our health.

This model regroups determinants of health that can be influenced by programs and policies. It also takes into account citizen involvement in their own health and well-being as well as external factors which can influence the health of the population.

APPENDIX I – Indicator Choice

The choice of quantitative data for the profiles is based on the following specifications:

- **Follow the NBHC Population Health Model** – Our model uses determinants of health that can be influenced by programs and policies. Indicators need to support the information in one of our sections (Health Behaviours, Social and Economic Factors, Physical Environment, Health Care, Health Outcome) or help provide contextual information about the community. Individual indicators are not as strong of an indicator, but when looking at them together, they paint a very distinct picture of population health.
- **Reliable data and source** – The information has to be from a known data source and be subject to some verification/ validation. Administrative databases are used when possible (i.e., NB Cancer Registry).
- **Reproducible information** – The profiles for each community will be updated every 3 years.
- **Availability at the community level (when possible)** – The main goal of the profiles is to provide community level information about the people who live, work and take part in activities in New Brunswick.

In some instances, community information was required to be suppressed where either it might be possible to identify a person (i.e., some individual indicators do not have a large enough sample size to report data for that indicator) or the numbers are too unreliable to be published. In other instances, zone or provincial information was the only data available.

Multiple year data was used for some indicators (i.e., all indicators from the Canadian Community Health Survey are from a 3 year average) to ensure appropriate sample size for most communities.

APPENDIX J – Data Limitations

Each community profile regroups a variety of indicators that is collected and synthesized by the New Brunswick Health Council from a variety of sources. These data sources are being used to represent the health of the population in each community, each with various levels of reliability and limitations.

Type of information:

- Information used from administrative databases (i.e. Vital Statistics, Government of New Brunswick) usually undergoes rigorous validation and was provided to us from the owners of those databases at no cost.
- Information used from any census questionnaires (i.e. Census, Statistics Canada) has given equal opportunity for all to respond. This information was provided to us at no cost from the data owner’s website or from our own in-house surveys.
- Information used from volunteer surveys (i.e. National Household Survey from Statistics Canada) each have their own methodology, target audience, and sample sizes. One limitation with these surveys are due to their voluntary nature, those not responding are not represented. It is well accepted that some marginalized groups (including the poor, immigrants, aboriginals, the less educated and mobile students) are least likely to volunteer information, which means their status can be under-represented. We acknowledge that responding to any survey is voluntary, and can be subject to the perspective of the respondent.

Together, the administrative, census and volunteer survey information help paint a clearer picture about our individual communities.

Small sample size of data:

- Data for these communities has been merged together to ensure proper data representation. This had to be done due to the small sample size of specific surveys in these areas.

DATA SOURCE	AGE RANGE	COMMUNITIES AFFECTED
Canadian Community Health Survey, Statistics Canada	All	Community 11 - Salisbury Area Community 15 - Hillsborough Area Data has been combined to ensure proper representation. These communities have the same information when it is from this source.
Canadian Community Health Survey, Statistics Canada	All	Community 17 - Minto Area Community 22.2 - New Maryland Area Data has been combined to ensure proper representation. These communities have the same information when it is from this source.

APPENDIX J – Data Limitations

Data is suppressed in some cases:

- Data is suppressed in situations where it might be possible to either identify a person (i.e., not enough survey respondents) or the numbers are too unreliable to be published. This can happen for one indicator in a specific community.

Data is not available at the community level:

- For a variety of reasons, the following data sources are not available at the community level for the 2017 My Community at a Glance reports. They are available at the health zone or provincial level only.

DATA SOURCE	AGE RANGE	INDICATOR NAME
Statistics Canada, Demography Division	All	Dependency ratio (number of dependents for every 100 people in the working age population)
Statistics Canada, Demography Division	under 20	Youth, under 20 years, as a proportion of total population
Statistics Canada, Demography Division	65+	Seniors, 65 years and over, as a proportion of total population
Statistics Canada, Canadian Community Health Survey	12+	Breastfeeding Initiation
Statistics Canada, Canadian Community Health Survey	Adults 18+	Always wear a helmet when using a bicycle
Statistics Canada, Canadian Community Health Survey	0 to 5	Food insecurity in homes with children 0 to 5 present, moderate and severe
Statistics Canada, Canadian Community Health Survey	Under 18 years old	Food insecurity in homes with children less than 18 present, moderate and severe
Statistics Canada, Households and the Environment Survey	n/a	Availability of parks/public green spaces close to home
Statistics Canada, Households and the Environment Survey	n/a	Source of energy for household heating equipment - Wood/wood pellets
Statistics Canada, Households and the Environment Survey	n/a	Source of energy for household heating equipment - Heating Oil
Statistics Canada, Households and the Environment Survey	n/a	Source of energy for household heating equipment - Electricity
Statistics Canada, Households and the Environment Survey	n/a	Source of energy for household heating equipment – natural gas
Statistics Canada, Households and the Environment survey	n/a	Households with at least one type of energy-saving light
Statistics Canada, Households and the Environment survey	n/a	Households that had a low-volume toilet
Statistics Canada, Households and the Environment survey	n/a	Households that had a low-flow shower head
Statistics Canada, Households and the Environment Survey	n/a	Households that had applied chemical pesticide

APPENDIX J – Data Limitations

DATA SOURCE	AGE RANGE	INDICATOR NAME
Statistics Canada, Households and the Environment Survey	n/a	Households that had applied chemical fertilizer
Statistics Canada, Households and the Environment survey	n/a	Purchased locally grown or produced foods (always or often)
Statistics Canada, Households and the Environment Survey	n/a	Purchased environmentally friendly or "green" cleaning products (often)
Statistics Canada, Households and the Environment Survey	n/a	Used own bags or containers to carry groceries (always or often)
Statistics Canada, Households and the Environment Survey	n/a	Household that had heard of radon
Statistics Canada, Households and the Environment Survey	n/a	Household that had not tested for radon
Statistics Canada, National Graduates Survey	Graduates	Percentage of college graduates who borrowed from government student loans programs
Statistics Canada, National Graduates Survey	Graduates	Percentage of bachelors graduates who borrowed from government student loans programs
Statistics Canada, National Graduates Survey	Graduates	Average debt at college graduation of those who borrowed
Statistics Canada, National Graduates Survey	Graduates	Average debt at bachelors graduation of those who borrowed
Statistics Canada, Canadian Vital Statistics	All	Life expectancy at birth
Statistics Canada, Canadian Vital Statistics	All – Male	Life expectancy at birth
Statistics Canada, Canadian Vital Statistics	All - Female	Life expectancy at birth
Environment Canada, Canada's Emissions Trends	n/a	Greenhouse gas emission per person
Health Canada, Cross-Canada Survey of Radon Concentrations in Homes, Final Report 2012	n/a	Raw percentage of homes tested with radon concentrations above 200 Bq/m3
Report of the Chief Electoral Officer of Canada on the 41st general election of May 2, 2011	18+	Voter Turnout - Federal Election
Government of New Brunswick, Department of Health, DAD / 3M / AHIM	Infants	Universal newborn and infant screening
Government of New Brunswick, Department of Health, Office of the Chief Medical Officer of Health	15 to 19	Sexually transmitted infections - Chlamydia rate
Government of New Brunswick, Department of Health, Office of the Chief Medical Officer of Health	All	Sexually transmitted infections - Chlamydia rate
Government of New Brunswick, Department of Health, Office of the Chief Medical Officer of Health	Kindergarten	Kindergarten children meeting immunization requirements
Government of New Brunswick, Department of Health, NB Cancer Registry	All	Breast cancer screening participation rate for women aged 50 to 69 in the last 2 years
Government of New Brunswick, ElectionsNB	18+	Voter Turnout - Provincial Election
Government of New Brunswick, Vital Statistics	15 to 19	Teen birth rate
Government of New Brunswick, Vital Statistics	Live birth	Infant with less than average birth weight (< 2,500 grams)
Government of New Brunswick, Vital Statistics	Less than 1 year	Infant deaths
Government of New Brunswick, Vital Statistics	Before age 75	Premature deaths from heart and stroke

APPENDIX J – Data Limitations

DATA SOURCE	AGE RANGE	INDICATOR NAME
Government of New Brunswick, Vital Statistics	0 to 19	Premature deaths from cancer
Government of New Brunswick, Vital Statistics	Before age 75	Premature deaths from cancer
Government of New Brunswick, Vital Statistics	Before age 75	Premature deaths from breathing diseases
Government of New Brunswick, Vital Statistics	0 to 19	Premature deaths from injuries
Government of New Brunswick, Vital Statistics	Before age 75	Premature deaths from injuries
Government of New Brunswick, Vital Statistics	0 to 19	Premature deaths due to suicides / self-inflicted injuries
Government of New Brunswick, Vital Statistics	Before age 75	Premature deaths due to suicides / self-inflicted injuries
Government of New Brunswick, Department of Health, Medicare Eligibility and Claims; Client Service Delivery System.	18 months	Children who receive the healthy toddler assessment
Government of New Brunswick, Department of Social Development	All	Average number of days to long term care home placement
Government of New Brunswick, Atlantic Lottery,	19+	Lottery sales per population 19 and up

Data Success

From zone to community information

Some of the impact of the *My Community at a Glance* document has been the demonstrated need for community information to enable better planning.

The following data was in the 2014 version of this document as zone information.

In the 2017 version, it is now available at the community level. It should be noted that Statistics Canada has calculated never previously calculated the potentially avoidable mortalities for public representation for such small communities.

DATA SOURCE	INDICATOR NAME
Government of New Brunswick, Department of Education and Early Childhood Development	Kindergarten school readiness (Anglophone and Francophone combined)
Statistics Canada, Canadian Vital Statistics, Death Database and Demography Division (population estimates), 2008-2012	Age-standardized mortality rate - potentially avoidable death - Treatable causes
Statistics Canada, Canadian Vital Statistics, Death Database and Demography Division (population estimates), 2008-2012	Age-standardized mortality rate - potentially avoidable death - Preventable causes

APPENDIX K – Data Sources

Each community profile regroups a variety of indicators that is collected and synthesized by the New Brunswick Health Council from a variety of sources.

FEDERAL DATA SOURCES:

Census, Statistics Canada

The census is the primary source of reliable demographic data in Canada. All residents of Canada are legally required to complete the census questionnaire, according to the *Statistics Act*.

Every household in Canada is included, as well as Canadians and their families who are working abroad for the federal and provincial governments, Canadian embassies or the Canadian Armed Forces.

The 2016 Census products provide statistical information about the population, age and sex, type of dwelling, families, households and marital status, language, income, immigration and ethnocultural diversity, housing, Aboriginal peoples, education, labour, journey to work, language of work and mobility and migration, as measured in the census program. At the time of the release of *My Community at a Glance 2017* (May 2017), Statistics Canada had not publicly released the 2016 data elements or geography products therefore the NBHC was not able to use the 2016 Census information in the 2017 *Community at a Glance*.

The 2011 census questionnaire, distributed to all households in Canada, included two language questions from the 2006 census long questionnaire (knowledge of official languages and languages spoken at home) along with the mother tongue question, the only language question in the 2006 short questionnaire.

The 2011 Census contained 10 questions and was conducted in May 2011. This information is used in *My Community at a Glance 2017*.

Source: <http://www12.statcan.gc.ca/census-recensement/index-eng.cfm>

National Household Survey, Statistics Canada

The National Household Survey (NHS) provides social and economic information. It is the largest voluntary survey Statistics Canada has ever conducted. The information previously collected by the long-form census questionnaire (mandatory) was collected as part of the new NHS (voluntary). This questionnaire covered most of the same topics as the 2006 Census.

In remote areas and on Indian reserves, information was gathered in face-to-face interviews. In other areas of the country, respondents were asked to complete the questionnaire online or on paper first and then follow-up was conducted by enumerators with households who had not yet responded.

The National Household Survey was conducted within four weeks of the May 2011 Census and included approximately 4.5 million households.

Participation in the survey was voluntary. Conversely, Canadians whose households were not selected in the NHS sample and who wanted to participate in the NHS could not volunteer to complete the questionnaire. The final response rate for overall New Brunswick was 63.9% (unweighted) and 74.2% (weighted).

Due to the low response rate in some census subdivision (CSD), Statistics Canada had to suppress information from the NHS for these CSD. The NBHC contracted Statistics Canada to recalculate the NHS information for the NBHC community geography (28 communities with the three biggest urban core subdivided) to ensure social and economic information could be made available for each communities.

Source: <http://www12.statcan.gc.ca/nhs-enm/2011/ref/index-eng.cfm>

APPENDIX K – Data Sources

Canadian Community Health Survey, Statistics Canada

The Canadian Community Health Survey (CCHS) is a cross-sectional survey that collects information related to health status, health care utilization and health determinants for the Canadian population. The CCHS operates on a two-year collection cycle. The first year of the survey cycle «.1» is a large sample, general population health survey, designed to provide reliable estimates at the health region level. The second year of the survey cycle «.2» has a smaller sample and is designed to provide provincial level results on specific focused health topics.

The CCHS covers the population 12 years of age and over living in the ten provinces and the three territories. Excluded from the survey's coverage are: persons living on reserves and other Aboriginal settlements in the provinces; full-time members of the Canadian Forces; the institutionalized population and persons living in the Quebec health regions of Région du Nunavik and Région des Terres-Cries-de-la-Baie-James. Altogether, these exclusions represent less than 3% of the target population.

Responding to this survey is voluntary. Data are collected directly from survey respondents.

Multiple year data was used to ensure appropriate sample size for most communities. This analysis was provided to the New Brunswick Health Council by the New Brunswick Department of Health who receive the CCHS database yearly.

Source: <http://www23.statcan.gc.ca/imdb/p2SV.pl?Function=getSurvey&SDDS=3226&lang=en&db=imdb&adm=8&dis=2>

Household and Environment Survey, Statistics Canada

The Households and the Environment Survey (HES) measures the environmental practices and behaviours of Canadian households that relate to the condition of our air, water and soils. The survey was also designed to collect data to develop and improve three key environmental indicators: air quality, water quality and greenhouse gas emissions.

The target population consisted of households in Canada, excluding households located in Yukon, Northwest Territories and Nunavut, households located on Indian reserves or Crown lands, and households consisting entirely of full-time members of the Canadian Armed Forces. Institutions and households of certain remote regions were also excluded.

This is a sample survey with a cross-sectional design. The HES sample was selected from the 2011 (January to June) respondents to the Canadian Community Health Survey (CCHS).

Responding to this survey is voluntary. Data are collected directly from survey respondents.

The 2013 version of the Households and the Environment Survey (HES) was conducted in two parts: a telephone interview, and a supplemental mail-out/mail-back survey.

Source: <http://www23.statcan.gc.ca/imdb/p2SV.pl?Function=getSurvey&Id=143524>

APPENDIX K – Data Sources

National Graduates Survey, Statistics Canada

The 2013 National Graduates Survey examines the labour market experiences of 2009/2010 graduates from public universities, community colleges and trade/vocational programs since graduation. The survey's primary objective is to obtain information on the labour market experiences of graduates entering the labour market, focusing on employment, occupations and the relationship between jobs and education.

Graduates from Canadian public postsecondary education institutions (universities, colleges, trade schools) who graduated or completed the requirements for degrees, diplomas or certificates during the reference calendar year are the targeted population for this survey. Excluded are: graduates from private postsecondary education institutions; completers of continuing-education programs (unless these led to a degree, diploma or certificate); persons who completed vocational programs lasting less than three months; persons who completed programs other than in the skilled trades (e.g. basic training and skill development); completers of provincial apprenticeship programs and those living outside of Canada or the United States at the time of the survey.

Responding to this survey is voluntary. Data are collected directly from survey respondents by telephone interview.

Source: <http://www.statcan.gc.ca/survey-enquete/business-entreprise/5012-eng.htm>

Labour Force Survey, Statistics Canada

The Labour Force Survey (LFS) provides estimates of employment and unemployment which are among the most timely and important measures of performance of the Canadian economy. With the release of the survey results only 13 days after the completion of data collection, the LFS estimates are the first of the major monthly economic data series to be released. The main objective of the LFS is to divide the working-age population into three mutually exclusive classifications - employed, unemployed, and not in the labour force - and to provide descriptive and explanatory data on each of these.

Responding to this survey is mandatory. Data are collected directly from survey respondents. Data collection for the LFS is carried out each month during the week following the LFS reference week. The reference week is normally the week containing the 15th day of the month.

Source: <http://www23.statcan.gc.ca/imdb/p2SV.pl?Function=getSurvey&lang=en&db=imdb&adm=8&dis=2&SDDS=3701>

Canadian Vital Statistics, Birth Database, Statistics Canada

This is an administrative survey that collects demographic information annually from all provincial and territorial vital statistics registries on all live births in Canada. Some data are also collected on live births to Canadian residents in some American states. The actual (survey) population of the Birth database is births to Canadian resident women and non-resident women in Canada, and births to Canadian resident women in some American states.

Responding to this survey is mandatory. Data are extracted from administrative files. Provincial and territorial Vital Statistics Acts (or equivalent legislation) render compulsory the registration of all live births, stillbirths, deaths and marriages within their jurisdictions.

Source: http://www23.statcan.gc.ca/imdb/p2SV.pl?Function=getSurvey&SDDS=3231&Item_Id=1627&lang=en

APPENDIX K – Data Sources

Canadian Vital Statistics, Death Database, Statistics Canada

This is an administrative survey that collects demographic and medical (cause of death) information annually from all provincial and territorial vital statistics registries on all deaths in Canada. Some data are also collected on Canadian residents who die in some American states. The cause of death variable in the death database is classified according to the World Health Organization «International Statistical Classification of Diseases and Related Health Problems» (ICD). The actual (survey) population of the Death database is deaths of Canadian residents and non-residents in Canada, and deaths of Canadian residents in some American states.

Responding to this survey is mandatory. Data are extracted from administrative files. Provincial and territorial Vital Statistics Acts (or equivalent legislation) render compulsory the registration of all live births, stillbirths, deaths and marriages within their jurisdictions.

Source: <http://www23.statcan.gc.ca/imdb/p2SV.pl?Function=getSurvey&SDDS=3233&lang=en&db=imdb&adm=8&dis=2>

Employment and Social Development Canada

The data contain information on major wage settlements obtained from collective agreements settled in Canada and covering 500 or more employees. Information on person-days not worked in Canada as a result of work stoppages is also available. This is an administrative database. The information was provided to us from Statistics Canada, even if this is non-Statistics Canada information.

Source: <http://www23.statcan.gc.ca/imdb/p2SV.pl?Function=getSurvey&SDDS=7504&lang=en&db=imdb&adm=8&dis=2#a2>

Municipal Water and Wastewater Survey, Environment Canada

The Municipal Water and Wastewater Survey (MWWS) was a survey of all Canadian municipalities with population over 1000 and a sample of those with population under 1000 (excluding First Nations communities), which was conducted every two or three years since the early 1980s. The survey collected data on water sources, water use, water conservation, wastewater treatment level and water and wastewater pricing at the municipal level. The ongoing trend-line analyses and extensive data made available provide information that supports water management decisions in the broader context of ecosystem management.

Environment Canada has ended the Municipal Water and Wastewater Survey in 2011. The New Brunswick Health Council has chosen to utilize the information from this survey, even if it is not able to reproduce the information in future profiles. The information about the water source is the best information the NBHC could find at the community level.

Source: <http://www.ec.gc.ca/eau-water/default.asp?lang=En&n=ED7C2D33-1>

APPENDIX K – Data Sources

PROVINCIAL DATA SOURCES:

A significant portion of the data in the community profiles are from provincial sources. The reliability, accessibility and variety of data available provincially are very rich in information.

The main limitation with provincial data sources is finding a national comparator. They are either not as accessible (i.e. held by the various ministries of health of the other provinces or territories) or not available (i.e. the Student Wellness Survey is not done in all provinces or territories).

Discharge Abstract Database (DAD), New Brunswick Department of Health

Originally developed in 1963, the Discharge Abstract Database (DAD) captures administrative, clinical and demographic information on hospital discharges (including deaths, sign-outs and transfers). Some provinces and territories also use the DAD to capture day surgery.

Data is received directly from acute care facilities or from their respective health/regional authority or ministry/department of health. Facilities in all provinces and territories except Quebec are required to report. Data from Quebec is submitted to CIHI directly by the ministère de la Santé et des Services sociaux du Québec. This data is appended to the DAD to create the Hospital Morbidity Database (HMDB).

Data extracted from the DAD is used to populate other CIHI databases, including

- The Hospital Morbidity Database (HMDB); and
- The Hospital Mental Health Database (MHMD).

Source: <https://www.cihi.ca/en/discharge-abstract-database-metadata>

Office of the Chief Medical Officer of Health, New Brunswick Department of Health

The Office of the Chief Medical Officer of Health has generously provided us information from their administrative databases.

NB Breast Cancer Screening and NB Medical Registry Databases New Brunswick Cancer Network, New Brunswick Department of Health

Since 1952, the surveillance of cancer in New Brunswick has been monitored through the systematic collection of patient and tumour-specific information at the NB Provincial Cancer Registry. The NB Provincial Cancer Registry is under the responsibility of NBCN.

Data collected is shared with the Canadian Cancer Registry and the North American Association of Central Cancer Registries.

Results or views expressed in the community profiles are those of the authors and not the New Brunswick Cancer Network.

Source: <http://www2.gnb.ca/content/gnb/en/departments/health/NewBrunswickCancerNetwork/content/CancerEpidemiology.html>

APPENDIX K – Data Sources

New Brunswick Student Wellness Survey, New Brunswick Department of Social Development – Wellness Branch

The purpose of the New Brunswick Student Wellness Survey (NBSWS) is to examine students' perceptions, attitudes and behaviours in a number of key areas related to student well-being. It is a provincial initiative of the New Brunswick Department of Social Development - Wellness Branch in cooperation with the Department of Education and Early Childhood Development and the New Brunswick Health Council.

This paper survey, provided in the classroom, has been separated into two survey years - Grade 6 to 12 (2015-2016) and Kindergarten to Grade 5 (2013-2014). It has resulted in a sample of over 61,180 completed surveys.

Each survey (Grade 6 to 12 and Kindergarten to Grade 5) has a 3 year cycle.

Responding to this survey is voluntary. Data is collected directly from survey respondents by paper survey provided in the classrooms.

Source: www.nbhc.ca

Recreation Infrastructure Planning Tool (RIPT), New Brunswick Department of Tourism, Heritage and Culture, Sport and Recreation Branch

The RIPT provides access to mapped recreation facilities, demographic data, property assessment data, and spatial analysis tools to assist in the planning of the province's built recreation and sport infrastructure.

Source: <http://www.snb.ca/geonb1/e/apps/RIPT-E.asp>

Vital Statistics, Government of New Brunswick

This administrative survey collects demographic information from all live births, stillbirth, death, and marriage statistics events that occurred in the province of New Brunswick for residents and non-residents, except where specifically noted.

Responding to this survey is mandatory. Data are extracted from administrative files. Provincial and territorial Vital Statistics Acts (or equivalent legislation) render compulsory the registration of all live births, stillbirths, deaths and marriages within their jurisdictions.

New Brunswick Department of Education and Early Childhood Development

The Department of Education and Early Childhood Development has generously provided us information from their administrative databases.

New Brunswick Department of Social Development

The Department of Social Development has generously provided us information from their administrative databases.

Énergie NB Power

Énergie NB Power has generously provided us information from their administrative databases.

New Brunswick Food Security Action Network

The NBFSA Network facilitates networking among organizations and individuals related to the promotion, research, education and community engagement of food security throughout New Brunswick. With the work done by Mount Allison University's Geography and the Environment 4101 class 2010 to help create a prototype Food Atlas in cooperation with the Fundy Biosphere Reserve, the NBHC was able to create a list of all the major food stores in New Brunswick.

APPENDIX K – Data Sources

IN-HOUSE DATA SOURCES (NBHC):

Primary Care Survey, New Brunswick Health Council

This province-wide survey (2014) evaluated the quality of primary health care provided to New Brunswickers. New Brunswickers were asked about their experiences with personal family doctors, emergency departments, specialists, after hour's clinics, community health centres, nurse practitioners, ambulance services and alternative medicine practitioners. They were also asked about their use and access to primary health care.

This telephone survey was conducted with the general population of New Brunswick aged 18 years or older and has resulted in a sample of over 13,600 completed surveys.

Responding to this survey is voluntary. Data are collected directly from survey respondents selected at random by telephone interview.

Source: www.nbhc.ca

Home Care Survey, New Brunswick Health Council

This province-wide survey (2015) evaluates the quality of home care provided to New Brunswickers. New Brunswickers were asked about their experiences with several key dimensions of quality home care such as accessing and navigating services, meeting the needs of clients and their families, provider/client communication, safety, equity based on preferred language of service, and overall satisfaction with services.

This paper survey was conducted with citizens across all communities in New Brunswick who have recently received home care services, with the cost being entirely or partially covered by government. Home care includes clinical/medical services provided by health professionals and personal care services provided by home support workers. The New Brunswick Home Care Survey has resulted in a sample of 6,641 completed surveys.

Responding to this survey is voluntary. Data are collected directly from survey respondents by mailed in paper survey or a parent or guardian was asked to complete the survey on behalf of a child who may have received home care services. The home care client could ask for a caregiver to complete the survey on their behalf. Caregivers include family members, friends, neighbors and volunteers who provide unpaid care, assistance or emotional support.

Source: www.nbhc.ca

REVIEW OF ORGANIZATIONS ANNUAL REPORTS:

For some indicators, the information was taken directly from these provincial and federal entities' Annual Reports.

- Report on the 42nd General Election of October 19, 2015, Office of the Chief Electoral Officer of Canada
- Canada's Emissions Trends, Environment Canada, 2014
- Cross-Canada Survey of Radon Concentrations in Homes, Final Report, Health Canada
- Alcohol NB Liquor Annual Report 2014-2015
- Atlantic Lottery, Accountability Report 2014/2015
- Provincial Election Results <http://www.electionsnb.ca/content/enb/en/resources/publications/election-results.html>

APPENDIX L – Specific Indicator Sources

Comparability score:

a = can compare with 2014 report

b = use caution in comparing the 2014 report

c = cannot compare with 2014 report

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
1	Cover Page	-	No	n/a	Population		all	Both	Number	2011	Statistics Canada, Census 2011
1	Cover Page	-	No	n/a	Land area		all	n/a	km ²	2011	Statistics Canada, Census 2011
1	Cover Page	-	No	n/a	The main industries		n/a	n/a	n/a	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
1	Cover Page	-	No	n/a	The median household income is		all	Both	\$	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
1	Cover Page	-	Yes	a	See their health as being very good or excellent	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
1	Cover Page	-	Yes	a	See their health as being very good or excellent	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
1	Cover Page	-	Yes	a	See their health as being very good or excellent	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
4	Community Facts	Population Demographics	No	n/a	Male population (2011)		all	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 0-4		0 – 4	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 5–9		5 – 9	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 10–14		10 – 14	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 15–19		15 – 19	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 20–24		20 – 24	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 25–29		25 – 29	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 30–34		30 – 34	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 35–39		35 – 39	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 40–44		40 – 44	M	Number	2011	Statistics Canada, Census 2011

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
4	Community Facts	Population Demographics	No	n/a	Population age 45–49		45 – 49	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 50–54		50 – 54	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 55–59		55 – 59	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 60–64		60 – 64	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 65–69		65 – 69	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 70–74		70 – 74	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 75–79		75 – 79	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 80–84		80 – 84	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 85 and older		85 years and over	M	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Female population (2011)		all	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 0–4		0 – 4	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 5–9		5 – 9	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 10–14		10 – 14	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 15–19		15 – 19	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 20–24		20 – 24	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 25–29		25 – 29	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 30–34		30 – 34	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 35–39		35 – 39	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 40–44		40 – 44	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 45–49		45 – 49	F	Number	2011	Statistics Canada, Census 2011

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
4	Community Facts	Population Demographics	No	n/a	Population age 50–54		50 – 54	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 55–59		55 – 59	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 60–64		60 – 64	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 65–69		65 – 69	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 70–74		70 – 74	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 75–79		75 – 79	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 80–84		80 – 84	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Population Demographics	No	n/a	Population age 85 and older		85 years and over	F	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Demographics	No	n/a	Population		all	Both	Number	2011	Statistics Canada, Census 2011
4	Community Facts	Demographics	No	n/a	Population		all	Both	Number	2006	Statistics Canada, Census 2006
4	Community Facts	Demographics	No	n/a	Population change		all	Both	%	2006–2011	Statistics Canada, Census 2011
4	Community Facts	Demographics	No	n/a	Population density		all	Both	person per km ²	2011	Statistics Canada, Census 2011
4	Community Facts	Demographics	No	n/a	Immigrant		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
4	Community Facts	Demographics	No	n/a	Recent immigrant (2006–2011)		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
4	Community Facts	Demographics	No	n/a	Aboriginal		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
4	Community Facts	Demographics	No	n/a	Lived outside Canada 1 year ago		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
4	Community Facts	Demographics	No	n/a	Lived in a different Canadian municipality 1 year ago		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
4	Community Facts	Demographics	Yes	a	Birth rate		all	Both	live births per 1,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
4	Community Facts	Demographics	Yes	a	Death rate		all	Both	deaths per 1,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
5	Community Facts	Household	No	n/a	Families (with or without children) in households		15 years and over	Both	Number	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
5	Community Facts	Household	No	n/a	Total couple families with children		all	Both	% of total number of census families in private households	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
5	Community Facts	Household	No	n/a	Single parent families		all	Both	% of total number of census families in private households	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
5	Community Facts	Household	No	n/a	Persons living alone		15 years and over	Both	% of population 15 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
5	Community Facts	Marital Status	No	n/a	Married or living with a common-law partner		15 years and over	Both	% of total population 15 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
5	Community Facts	Marital Status	No	n/a	Single (never legally married)		15 years and over	Both	% of total population 15 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
5	Community Facts	Marital Status	No	n/a	Divorced		15 years and over	Both	% of total population 15 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
5	Community Facts	Marital Status	No	n/a	Separated		15 years and over	Both	% of total population 15 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
5	Community Facts	Marital Status	No	n/a	Widowed		15 years and over	Both	% of total population 15 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
5	Community Facts	Youth sexual orientation	New	n/a	Heterosexual (straight)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
5	Community Facts	Youth sexual orientation	New	n/a	Gay or lesbian	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
5	Community Facts	Youth sexual orientation	New	n/a	Bisexual	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
5	Community Facts	Youth sexual orientation	New	n/a	Other	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
5	Community Facts	Youth sexual orientation	New	n/a	Not sure	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
5	Community Facts	Persons with disability	New	n/a	Children diagnosed with a learning exceptionality or special education need		kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
5	Community Facts	Persons with disability	New	n/a	Youth diagnosed with a learning exceptionality or special education need		grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
5	Community Facts	Persons with disability	New	n/a	Person with a disability		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
5	Community Facts	Dependents	Yes	a	Dependency ratio (number of dependents for every 100 people in the working age population)		all	Both	number of dependents for every 100 people in the working age population	2015	Statistics Canada, Cansim Table 109-5356, 2015
5	Community Facts	Dependents	Yes	a	Youth, under 20 years, as a proportion of total population		under 20	Both	%	2015	Statistics Canada, Cansim Table 109-5356, 2015
5	Community Facts	Dependents	Yes	a	Seniors, 65 years and over, as a proportion of total population		65 years and over	Both	%	2015	Statistics Canada, Cansim Table 109-5356, 2015
6	Community Facts	Aging population	No	n/a	Seniors 65 years and over		65 years and over	Both	%	2011	Statistics Canada, Census 2011
6	Community Facts	Aging population	No	n/a	Seniors living alone		65 years and over	M	% of population 65 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
6	Community Facts	Aging population	No	n/a	Seniors living alone		65 years and over	F	% of population 65 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
6	Community Facts	Aging population	No	n/a	Seniors living alone		65 years and over	Both	% of population 65 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
6	Community Facts	Aging population	No	n/a	Seniors living in private households		65 years and over	Both	% of population 65 years and over	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
7	Community Facts	Language	No	n/a	Language most spoken at home	English	all	Both	% of all population	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
7	Community Facts	Language	No	n/a	Language most spoken at home	French	all	Both	% of all population	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
7	Community Facts	Language	No	n/a	Language most spoken at home	English & French	all	Both	% of all population	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
7	Community Facts	Language	No	n/a	Language most spoken at home	Aboriginal Languages	all	Both	% of all population	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
7	Community Facts	Language	No	n/a	Language most spoken at home	Other Languages	all	Both	% of all population	2011	Statistics Canada, Census 2011, percentage calculated by the NBHC
7	Community Facts	Language	No	n/a	Language most spoken at work	English	15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
7	Community Facts	Language	No	n/a	Language most spoken at work	French	15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick,

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
7	Community Facts	Language	No	n/a	Language most spoken at work	English & French	15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
7	Community Facts	Language	Yes	a	Choice of official language of services	English	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
7	Community Facts	Language	Yes	a	Choice of official language of services	French	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
7	Community Facts	Language	Yes	a	Always receive health care services in the official language of their choice	English	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
7	Community Facts	Language	Yes	a	Always receive health care services in the official language of their choice	French	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
8	Community Facts	Spending habits	New	n/a	Purchased locally grown or produced foods (always or often)		n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013).
8	Community Facts	Spending habits	New	n/a	Purchased environmentally friendly or "green" cleaning products (often)		n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013).
8	Community Facts	Spending habits	New	n/a	Used own bags or containers to carry groceries (always or often)		n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013).
8	Community Facts	Spending habits	Yes	a	Annual lottery sales		19 years and over	Both	per person (19 years and over)	2014–2015	Government of New Brunswick, Atlantic Lottery, Accountability Report 2014/2015 and Statistics Canada Census 2011, rate calculated by the NBHC
8	Community Facts	Spending habits	Yes	a	Annual alcohol sales		19 years and over	Both	per person (19 years and over)	2015	Government of New Brunswick, Alcool NB Liquor Annual Report 2014-2015, rate calculated by the NBHC
8	Community Facts	Child care	Yes	a	Approved child care space	Infants (0 to 2 years)	0 to 2	Both	per 100 children	2016	Government of New Brunswick, Department of Education and Early Childhood Development, rate calculated by the NBHC
8	Community Facts	Child care	Yes	a	Approved child care space	Preschool (2 to 5 years)	2 to 5	Both	per 100 children	2016	Government of New Brunswick, Department of Education and Early Childhood Development, rate calculated by the NBHC

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
9	Physical Environment	-	No	n/a	Adults walking or bicycling		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
9	Physical Environment	-	No	n/a	Average commuting duration		15 years and over	Both	minutes	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
9	Physical Environment	-	No	n/a	Time leaving for work	Between 5:00 and 6:59 a.m.	15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
9	Physical Environment	-	No	n/a	Time leaving for work	Between 7:00 and 8:59 a.m.	15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
9	Physical Environment	-	Yes	a	Time leaving for work	After 9:00 a.m.	15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
9	Physical Environment	-	No	n/a	Food outlets/grocery stores		n/a	n/a	rate per 10,000 population	2013	New Brunswick Food Security Action Network and New Brunswick Health Council
9	Physical Environment	-	Yes	a	Tobacco retailers		19 years and over	Both	rate per 10,000 population (19 years and older)	2016	Government of New Brunswick, Department of Health, Office of the Chief Medical Officer of Health
9	Physical Environment	-	Yes	a	Recreational facilities (arenas, artificial turfs, curling clubs, golf courses, pools, provincially approved tracks, ski hills)		n/a	n/a	rate per 10,000 population	2015	Government of New Brunswick, Department of Healthy and Inclusive Communities (DHIC), Recreation Infrastructure Planning Tool (RIPT) 2016 in combination with NB Curling Association and NB Sports Spots, percentage calculated by the NBHC
10	Physical Environment	-	Yes	a	Availability of parks/public green spaces close to home		n/a	n/a	%	2013	Statistics Canada, Households and the Environment Survey 2013
10	Physical Environment	Air	Yes	a	Greenhouse gas emission		n/a	n/a	tonnes of carbon dioxide per person	2012	Environment Canada, Canada's Emissions Trends 2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
10	Physical Environment	Air	Yes	a	Second-hand smoke exposure	Home	12 years old and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
10	Physical Environment	Air	Yes	a	Second-hand smoke exposure	Vehicles	12 years old and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
10	Physical Environment	Air	Yes	a	Second-hand smoke exposure	Public places	12 years old and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
10	Physical Environment	Land	New	n/a	Raw percentage of homes tested with radon concentrations above 200 Bq/m3		n/a	n/a	%	2009–2011	Health Canada, Cross-Canada Survey of Radon Concentrations in Homes, Final Report 2012
10	Physical Environment	Land	New	n/a	Household that had heard of radon		n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013) and CANSIM Table 153-009.
10	Physical Environment	Land	New	n/a	Household that had not tested for radon		n/a	n/a	% of those who heard of radon	2013	Statistics Canada, 2016. Households and the Environment Survey (2013) and CANSIM Table 153-009.
11	Physical Environment	Land	Yes	a	Households that had applied chemical pesticide		n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013), and CANSIM Table 153-0064.
11	Physical Environment	Land	Yes	a	Households that had applied chemical fertilizer		n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013), and CANSIM Table 153-0064.
11	Physical Environment	Water	Discontinued	n/a	Population that is served by :	Municipal water system	all	Both	%	2009	Environment Canada, Municipal Water and Wastewater Survey *Discontinued*
11	Physical Environment	Water	Discontinued	n/a	Population that is served by :	Municipal sewer system	all	Both	%	2009	Environment Canada, Municipal Water and Wastewater Survey *Discontinued*
11	Physical Environment	Water	New	n/a	All past boil water orders		n/a	n/a	number of boil orders	2013–2015	Government of New Brunswick, Department of Health, Office of the Chief Medical Officer of Health, website October 2016
11	Physical Environment	Energy	Yes	a	Households with at least one type of energy-saving device	Low-volume toilet	n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
11	Physical Environment	Energy	Yes	a	Households with at least one type of energy-saving device	Low-flow shower head	n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013)
11	Physical Environment	Energy	Yes	a	Households with at least one type of energy-saving device	Energy-saving light bulbs	n/a	n/a	%	2013	Statistics Canada, 2016. Households and the Environment Survey (2013)
12	Physical Environment	Energy	No	n/a	Source of energy for household heating equipment	Wood/wood pellets	n/a	n/a	%	2011	Statistics Canada, Households and the Environment Survey 2011
12	Physical Environment	Energy	No	n/a	Source of energy for household heating equipment	Electricity	n/a	n/a	%	2011	Statistics Canada, Households and the Environment Survey 2011
12	Physical Environment	Energy	No	n/a	Source of energy for household heating equipment	Heating oil	n/a	n/a	%	2011	Statistics Canada, Households and the Environment Survey 2011
12	Physical Environment	Energy	New	n/a	Energy consumption - average monthly energy usage per month (includes rural, urban and seasonal)		n/a	n/a	KWH	2015	Énergie NB Power, rates calculated by the NBHC
13	Health Behaviours	-	Yes	a	Physical activity participated in the last 3 months		12 years old and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
13	Health Behaviours	-	Yes	a	Always wear a helmet when riding a bicycle	Adults	all	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
13	Health Behaviours	-	New	n/a	Always wear a helmet when riding a bicycle	Youth (grade 6 to 12)	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
13	Health Behaviours	-	Yes	a	Use of sunscreen on their body in summer months, always or often		12 years old and over	Both	%	2012	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
14	Health Behaviours	Children	Yes	c	Eat fruits and vegetables, 5 or more daily	Parent responded for child	kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
14	Health Behaviours	Children	Yes	a	Unhealthy weight - overweight or obese	Parent responded for child	kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
14	Health Behaviours	Children	Yes	a	Unhealthy weight - underweight	Parent responded for child	kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
14	Health Behaviours	Children	Yes	a	Eat breakfast daily	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
14	Health Behaviours	Children	Yes	a	Eat fruits and vegetables, 5 or more daily	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
14	Health Behaviours	Children	Yes	b	Consumed sweetened non-nutritious beverages the day before the survey	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
14	Health Behaviours	Children	Indicator changed	c - new methodology	Physically active at least 60 minutes daily (moderate or vigorous physical activity)	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
14	Health Behaviours	Children	Indicator changed	b - new methodology	Sedentary activity - more than 2 hours of screen time	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
14	Health Behaviours	Children	Yes	a	Family member that smokes	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
14	Health Behaviours	Youth	Yes	a	Eat breakfast daily	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
14	Health Behaviours	Youth	Yes	a	Eat fruits and vegetables, 5 or more daily	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
14	Health Behaviours	Youth	Yes	a	Consumed sweetened non-nutritious beverages the day before the survey	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
14	Health Behaviours	Youth	Yes	a	Consumed high energy drinks the day before the survey	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
14	Health Behaviours	Youth	Yes	a	Unhealthy weight - overweight or obese	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
14	Health Behaviours	Youth	Yes	a	Unhealthy weight - underweight	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
14	Health Behaviours	Youth	New	n/a	Physically active at least 60 minutes daily (moderate or vigorous physical activity)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	New	n/a	Sedentary activity - more than 2 hours of screen time	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
15	Health Behaviours	Youth	Yes	c - new methodology	Sleep 8 hours or more every night	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	Yes	a	At risk of becoming a future smoker	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	Yes	c - new methodology	Current smoker, daily or occasional	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	Yes	a	Family member that smokes	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	New	n/a	Driving an off-road vehicle (e.g., snowmobile, ATV, dirt bike) after drinking alcohol, using marijuana, or other illegal drugs	Youth of grade 9 to 12	G9 to G12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	New	n/a	Riding in an on-road vehicle (e.g., car, van, truck) driven by someone who had been drinking alcohol, using marijuana, or other illegal drugs	Youth of grade 9 to 12	G9 to G12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	Indicator changed	c - new methodology	5 or more drinks at one time, at least once a month in the past 12 months	Youth of grade 9 to 12	G9 to G12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	Yes	a	Marijuana use within the last 12 months	Youth of grade 9 to 12	G9 to G12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
15	Health Behaviours	Youth	Yes	a	Teen birth		15 to 19 years	F	rate per 1,000	2015	Government of New Brunswick, Vital Statistics (online) Table 7.1B and Statistics Canada population estimates.

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
15	Health Behaviours	-	Yes	a	Breastfeeding Initiation		12 years and over	F	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
15	Health Behaviours	-	Yes	a	Sexually transmitted infections - chlamydia	Youth (15 to 19 years old)	15 to 19	Both	rate per 1,000	2015	Office of the Chief Medical Officer of Health, using data from the RDSS (September 2016 extraction) and Statistics Canada population estimates (estimates received March 2016).
15	Health Behaviours	-	Yes	a	Sexually transmitted infections - chlamydia	All population	All	Both	rate per 1,000	2015	Office of the Chief Medical Officer of Health, using data from the RDSS (September 2016 extraction) and Statistics Canada population estimates (estimates received March 2016).
16	Health Behaviours	Adults	Yes	a	Eat fruits and vegetables, 5 or more daily	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
16	Health Behaviours	Adults	Yes	a	Overweight	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
16	Health Behaviours	Adults	Yes	a	Obese	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
16	Health Behaviours	Adults	Yes	a	Physically active during free-time, moderately active or active daily	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
16	Health Behaviours	Adults	Yes	a	Current smoker, daily or occasional	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
16	Health Behaviours	Adults	Yes	a	5 or more drinks at one time, at least once a month in the past 12 months	Adults	18 to 64 years old	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
16	Health Behaviours	Adults	Yes	a	Seeing your stress as quite a bit or extreme	Adults	18 to 64 years old	Both	%	2012-014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
16	Health Behaviours	Top 3	New	n/a	Stress reason - Adults	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
16	Health Behaviours	Top 3	New	n/a	Stress reason - Seniors	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
17	Health Behaviours	Seniors	Yes	a	Eat fruits and vegetables, 5 or more daily	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
17	Health Behaviours	Seniors	Yes	a	Overweight	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
17	Health Behaviours	Seniors	Yes	a	Obese	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
17	Health Behaviours	Seniors	Yes	a	Physically active during free-time, moderately active or active daily	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
17	Health Behaviours	Seniors	Yes	a	Current smoker, daily or occasional	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
17	Health Behaviours	Seniors	Yes	a	5 or more drinks at one time, at least once a month in the past 12 months	Seniors	65 years and over	Both	%	2012-2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
17	Health Behaviours	Seniors	Yes	a	Seeing your stress as quite a bit or extreme	Seniors	65 years and over	Both	%	2012-2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
18	Social and Economic Factors	Children	New	n/a	Parents who are physically active with their children	Parent answered for child in kindergarten to grade 5	kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013–2014
18	Social and Economic Factors	Children	Yes	a	Pro-social behaviour (being helpful, respectful, thoughtful, etc.)	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013–2014
18	Social and Economic Factors	Children	New	n/a	Oppositional behaviours (being defiant, disrespectful, rude, etc.)	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013–2014
18	Social and Economic Factors	Children	New	n/a	Ate dinner with family, friend or guardian daily	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013–2014
18	Social and Economic Factors	Children	New	n/a	High level of satisfaction of mental fitness needs being met by family	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013–2014
18	Social and Economic Factors	Children	New	n/a	High level of satisfaction of mental fitness needs being met by friends	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013–2014
18	Social and Economic Factors	Children	Yes	a	Feel connected to my school	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013–2014
18	Social and Economic Factors	Children	Yes	a	Feel safe at school	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013–2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
18	Social and Economic Factors	Children	New	n/a	Feel teachers treat me fairly	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
18	Social and Economic Factors	Children	New	n/a	High level of satisfaction of mental fitness needs being met by schools	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
18	Social and Economic Factors	Children	New	n/a	Has been bullied	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
18	Social and Economic Factors	Youth	Yes	a	Pro-social behaviour (being helpful, respectful, thoughtful, etc.)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
18	Social and Economic Factors	Youth	Yes	a	Oppositional behaviours (being defiant, disrespectful, rude, etc.)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
18	Social and Economic Factors	Youth	Yes	a	Able to solve problems without harming myself or others (i.e. by using drugs and/or being violent)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
18	Social and Economic Factors	Youth	Yes	a	Have people I look up to	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
18	Social and Economic Factors	Youth	Yes	a	My parent or caregiver knows a lot about me	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
18	Social and Economic Factors	Youth	Yes	a	Enjoy my cultural and family traditions	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	High level of satisfaction of mental fitness needs being met by family	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	High level of satisfaction of mental fitness needs being met by friends	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	Feel connected to my school	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	Feel safe at school	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	Feel teachers treat me fairly	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	New	n/a	School staff (teachers, custodians) show a positive attitude towards healthy living and health related issues	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	c - new methodology	School provided access to healthy foods and snacks	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
19	Social and Economic Factors	Youth	Yes	a	Have opportunities to develop skills that will be useful later in life (like job skills and skills to care for others)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	High level of satisfaction of mental fitness needs being met by schools	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	New	n/a	Participate in activities or groups organised by school	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	New	n/a	Participate in activities or groups not organised by school	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	Know where to go in my community to get help	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	Youth who volunteered outside school without being paid, in the past 12 months	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	Yes	a	Have been bullied	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Youth	New	n/a	Treated fairly in my community	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
19	Social and Economic Factors	Adults and seniors	New	n/a	Citizens with a chronic health condition who are very confident in controlling and managing their health condition	Adults and seniors	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
19	Social and Economic Factors	Adults and seniors	Yes	a	Among those who receive home care, how many have caregivers also providing care	Adults and seniors	18 years and over	Both	%	2015	New Brunswick Health Council, 2015 Home Care Survey (NBHC 2015)
19	Social and Economic Factors	Adults and seniors	Yes	a	Absence rates of full-time employees - total days lost per worker in a year due to illness and disability	Adults and seniors	15 years and over	Both	days	2015	Statistics Canada, Labour Force Survey, Cansim Table 279-0029
19	Social and Economic Factors	Adults and seniors	Yes	a	Absence rates of full-time employees - total days lost per worker in a year due to personal or family responsibility	Adults and seniors	15 years and over	Both	days	2015	Statistics Canada, Labour Force Survey, Cansim Table 279-0029
19	Social and Economic Factors	Adults and seniors	Yes	a	Has internet access at home	All	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
19	Social and Economic Factors	Adults and seniors	Yes	a	Has internet access at home	Adults (18 to 64 years old)	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
19	Social and Economic Factors	Adults and seniors	Yes	a	Has internet access at home	Seniors (65 years and over)	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
20	Social and Economic Factors	Community Safety	Indicator changed	c - new source, new methodology	Crimes against persons		all	Both	rate per 1,000	2015	Statistics Canada, Cansim Table 252-0075, rates calculated by the NBHC
20	Social and Economic Factors	Community Safety	Indicator changed	c - new source, new methodology	Crimes against property		all	Both	rate per 1,000	2015	Statistics Canada, Cansim Table 252-0075, rates calculated by the NBHC
20	Social and Economic Factors	Community Belonging	Yes	a	Sense of community belonging to a community (somewhat strong or very strong)	Adults (18 to 64 years old)	18 to 64 years old	Both	%	2012-2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
20	Social and Economic Factors	Community Belonging	Yes	a	Sense of community belonging to a community (somewhat strong or very strong)	Seniors (65 years and over)	65 years and over	Both	%	2012-2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
20	Social and Economic Factors	Community Belonging	No	n/a	2010 Provincial election		18 years and over	Both	%	2010	Government of New Brunswick, ElectionsNB 2010
20	Social and Economic Factors	Community Belonging	New	n/a	2014 Provincial election		18 years and over	Both	%	2014	Government of New Brunswick, ElectionsNB 2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
20	Social and Economic Factors	Community Belonging	No	n/a	2011 Federal election		18 years and over	Both	%	2011	Report of the Chief Electoral Officer of Canada on the 41st general election of May 2, 2011
20	Social and Economic Factors	Community Belonging	New	n/a	2015 Federal election		18 years and over	Both	%	2014	Report of the Chief Electoral Officer of Canada on the 42nd General Election of October 19, 2015
21	Social and Economic Factors	Income	No	n/a	Employment income		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Investment income		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Retirement pensions, superannuation and annuities		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Other money income		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Canada Pension Plan benefit		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Old Age Security pensions and Guaranteed Income Supplement		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Employment Insurance benefits		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Child benefits		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Other income from government sources		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
21	Social and Economic Factors	Income	No	n/a	Less than \$20,000		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
21	Social and Economic Factors	Income	No	n/a	\$20,000 to \$59,999		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
21	Social and Economic Factors	Income	No	n/a	\$60,000 and more		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
21	Social and Economic Factors	Income	No	n/a	Median household income		all	Both	\$	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
22	Social and Economic Factors	Income	Yes	a	Families receiving Social Assistance or Welfare benefits		all	Both	% out of all families with children at home	2016	Government of New Brunswick, Department of Social Development
22	Social and Economic Factors	Income	Yes	a	Population receiving Employment Insurance (E.I.)		all	Both	%	2016	Statistics Canada, Employment and Social Development Canada
22	Social and Economic Factors	Income	No	n/a	Living in low income household	All	all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
22	Social and Economic Factors	Income	No	n/a	Living in low income household	Child under 6 years old	under 6 years old	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
22	Social and Economic Factors	Income	No	n/a	Living in low income household	Youth under 18 years old	under 18 years old	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
22	Social and Economic Factors	Income	No	n/a	Living in low income household	Adults 18 to 64 years old	18 to 64 years old	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
22	Social and Economic Factors	Income	No	n/a	Living in low income household	Seniors 65 years and over	65 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
22	Social and Economic Factors	Income	Yes	a	Youth - reporting going to school or to bed hungry because there is not enough food at home (often or always)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015-2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
22	Social and Economic Factors	Income	Yes	a	Food insecurity in homes with or without children present (moderate and severe)		12 years old and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
22	Social and Economic Factors	Income	Yes	a	Food insecurity in homes	With children 0 to 5 years old present (moderate and severe)	0 to 5 years old	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
22	Social and Economic Factors	Income	Yes	a	Food insecurity in homes	With children less than 18 present (moderate and severe)	under 18 years old	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
23	Social and Economic Factors	Income	No	n/a	Spending 30% or more of household total income on shelter costs		n/a	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
23	Social and Economic Factors	Income	No	n/a	Tenants in subsidized housing		all	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
23	Social and Economic Factors	Income	No	n/a	Rented residence	Rented residence	all	Both	\$	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
23	Social and Economic Factors	Income	No	n/a	Owned residence	Owned residence	all	Both	\$	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick
23	Social and Economic Factors	Employment	No	n/a	Participation rate		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
23	Social and Economic Factors	Employment	No	n/a	Employment rate		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
23	Social and Economic Factors	Employment	No	n/a	Unemployment rate		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
23	Social and Economic Factors	Employment	No	n/a	Self-employed		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
23	Social and Economic Factors	Employment	Yes	a	Students with part-time jobs outside of school	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
23	Social and Economic Factors	Employment	No	n/a	Population who worked full-time in 2010		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
23	Social and Economic Factors	Employment	No	n/a	Population who worked part-time in 2010		15 years and over	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
23	Social and Economic Factors	Employment	Yes	a	Employed		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
23	Social and Economic Factors	Employment	Yes	a	Unemployed/seasonal workers		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
23	Social and Economic Factors	Employment	Yes	a	Retired		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
24	Social and Economic Factors	Education	Yes	b - currently at community level	Kindergarten school readiness (Anglophone and Francophone children combined)		Pre-kindergarten	Both	%	2014–2015	Government of New Brunswick, Department of Education and Early Childhood Development
24	Social and Economic Factors	Education	Yes	a	Youth - school marks above average or excellent (80% or more)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2014–2015	Government of New Brunswick, Department of Education and Early Childhood Development
24	Social and Economic Factors	Education	Yes	a	Youth - getting an education is important to me	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
24	Social and Economic Factors	Education	Yes	n/a	Youth - who agree or completely agree that they are confident about their future		grade 12	Both	%	2016	Government of New Brunswick, Department of Education and Early Childhood Development

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
24	Social and Economic Factors	Education	Yes	a	School dropout rate		Grade 1 to 12	Both	%	2015–2016	Government of New Brunswick, Department of Education and Early Childhood Development
24	Social and Economic Factors	Education	Yes	n/a	Highest level of education achieved	Less than high school	25 to 64 years old	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
24	Social and Economic Factors	Education	No	n/a	Highest level of education achieved	Graduated high school or equivalent	25 to 64 years old	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
24	Social and Economic Factors	Education	No	n/a	Highest level of education achieved	Trades, College, CEGEP, or other non-university certificate or diploma	25 to 64 years old	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
24	Social and Economic Factors	Education	No	n/a	Highest level of education achieved	University degree or certificate or above	25 to 64 years old	Both	%	2011	Statistics Canada, 2011 NHS Semi-custom Profile for CSNB Communities and New Brunswick, percentage calculated by the NBHC
25	Social and Economic Factors	Education	No	n/a	Reading comprehension - Francophone in Grade 2		in Grade 2	Both	%	2015	Government of New Brunswick, Department of Education and Early Childhood Development
25	Social and Economic Factors	Education	New	a	Reading comprehension - Anglophone in Grade 2		in Grade 2	Both	%	2015	Government of New Brunswick, Department of Education and Early Childhood Development
25	Social and Economic Factors	Education	New	a	English reading comprehension Grade 7 - Anglophone		Grade 7 - Anglophone	Both	%	2015-2016	Government of New Brunswick, Department of Education and Early Childhood Development
25	Social and Economic Factors	Education	Yes	a	French provincial exam - Grade 8 - student with acceptable levels and higher Francophone		Grade 8 - Francophone	Both	%	2013–2014	Government of New Brunswick, Department of Education and Early Childhood Development
25	Social and Economic Factors	Education	No	n/a	Average debt of those who borrowed from the government student loan program	College graduate	graduates	Both	\$	2005	Statistics Canada, National Graduates Survey 2010, CANSIM Table 477-0068
25	Social and Economic Factors	Education	Yes	a	Average debt of those who borrowed from the government student loan program	College graduate	graduates	Both	\$	2010	Statistics Canada, National Graduates Survey 2010, CANSIM Table 477-0068
25	Social and Economic Factors	Education	No	n/a	Average debt of those who borrowed from the government student loan program	Bachelors graduate	graduates	Both	\$	2005	Statistics Canada, National Graduates Survey 2010, CANSIM Table 477-0068

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
25	Social and Economic Factors	Education	Yes	a	Average debt of those who borrowed from the government student loan program	Bachelors graduate	graduates	Both	\$	2010	Statistics Canada, National Graduates Survey 2010, CANSIM Table 477-0068
25	Social and Economic Factors	Education	No	n/a	Borrowed from government student loan program	College graduate	graduates	Both	%	2005	Statistics Canada, National Graduates Survey 2010, CANSIM Table 477-0068
25	Social and Economic Factors	Education	Yes	a	Borrowed from government student loan program	College graduate	graduates	Both	%	2010	Statistics Canada, National Graduates Survey 2010, CANSIM Table 477-0068
25	Social and Economic Factors	Education	No	n/a	Borrowed from government student loan program	Bachelors graduate	graduates	Both	%	2005	Statistics Canada, National Graduates Survey 2010, CANSIM Table 477-0068
25	Social and Economic Factors	Education	Yes	a	Borrowed from government student loan program	Bachelors graduate	graduates	Both	%	2010	Statistics Canada, National Graduates Survey 2010, CANSIM Table 477-0068
26	Health Services	Accessibility	New	n/a	Where do you go to receive health care when you are sick or need care from a doctor, nurse or other health professional		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Accessibility	Yes	a	How quickly appointment can be made with personal family doctor (in 5 days or less)		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Access to a Primary Health Team		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Visited a personal family doctor		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Visited the hospital emergency department		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Has seen a specialist		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Visited an 'after-hours' clinic or 'walk-in' clinic		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
26	Health Services	Use of Services	Yes	a	Visited a community health centre		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Has seen a nurse practitioner		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Has seen an alternative practitioner		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Used Tele-Care or other advice/info line		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Used ambulance services		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	New	n/a	Using the emergency room as a regular place of care		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Hospital or extra-mural patient in the last 12 months	all (18 years and over)	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Hospital or extra-mural patient in the last 12 months	Adults (18 to 64 years old years)	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
26	Health Services	Use of Services	Yes	a	Hospital or extra-mural patient in the last 12 months	Seniors (65 years and over)	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
27	Health Services	Use of Services	Yes	a	Reasons of admissions to hospital from people in this community		all	Both	Name	2013/14–2015/16	Government of New Brunswick, Department of Health, CIHI Portal - DAD - Acute Inpatients from Patient Province of New Brunswick

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
27	Health Services	Use of Services	Yes	a	Hospitalization following an injury	all years	all	Both	rate per 10,000 population	2013/14–2015/16	Government of New Brunswick, Department of Health, CIHI Portal - DAD - Acute Inpatients from Patient Province of New Brunswick, rate calculated by the NBHC.
27	Health Services	Use of Services	Yes	a	Hospitalization following an injury	0 – 17 years	0 to 17 years old	Both	rate per 10,000 population	2013/14–2015/16	Government of New Brunswick, Department of Health, CIHI Portal - DAD - Acute Inpatients from Patient Province of New Brunswick, rate calculated by the NBHC.
27	Health Services	Use of Services	Yes	a	Hospitalization following an injury	18 to 59 years	18 to 59 years old	Both	rate per 10,000 population	2013/14–2015/16	Government of New Brunswick, Department of Health, CIHI Portal - DAD - Acute Inpatients from Patient Province of New Brunswick, rate calculated by the NBHC.
27	Health Services	Use of Services	Yes	a	Hospitalization following an injury	60 to 79 years	60 to 79 years old	Both	rate per 10,000 population	2013/14–2015/16	Government of New Brunswick, Department of Health, CIHI Portal - DAD - Acute Inpatients from Patient Province of New Brunswick, rate calculated by the NBHC.
27	Health Services	Use of Services	Yes	a	Hospitalization following an injury	80 years and over	80 years old and over	Both	rate per 10,000 population	2013/14–2015/16	Government of New Brunswick, Department of Health, CIHI Portal - DAD - Acute Inpatients from Patient Province of New Brunswick, rate calculated by the NBHC.
27	Health Services	Use of Services	Yes	a	Avoidable hospitalization		all	Both	rate per 10,000 population	2013/14–2015/16	Government of New Brunswick, Department of Health, CIHI Portal - DAD - Acute Inpatients from Patient Province of New Brunswick, ACSC diagnoses are based on CIHI 2012 definition.
28	Health Services	Use of Services	New	n/a	Hospitalization for mental health disorder (where they are from)		all	Both	rate per 10,000 population	2013/14–2015/16	Government of New Brunswick, Department of Health, CIHI Portal - DAD - Acute Inpatients from Patient Province of New Brunswick
28	Health Services	Transition of Care	New	n/a	Continuity of care across services		all	Both	%	2015	New Brunswick Health Council, 2015 Home Care Survey (NBHC 2015)
28	Health Services	Transition of Care	Yes	a	Your personal family doctor helps you coordinate the care from other healthcare providers and places when you needed it		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
28	Health Services	Transition of Care	New	n/a	Average number of days to long term care home placement		all	Both	days	2015–2016	Government of New Brunswick, Department of Social Development

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
29	Health Services	Screening and Prevention	Yes	a	Universal newborn and infant hearing screening		infants	Both	%	2014–2015	Government of New Brunswick, Department of Health, DAD / 3M / AHIM
29	Health Services	Screening and Prevention	New	n/a	Children who receive the healthy toddler assessment		18 months old toddler born in 2013	Both	%	children born in 2013	Government of New Brunswick, Department of Health, Medicare Eligibility and Claims; Client Service Delivery System.
29	Health Services	Screening and Prevention	Yes	a	Kindergarten children meeting immunization requirements		kindergarten	Both	%	2014–2015	Government of New Brunswick, Department of Health, Office of the Chief Medical Officer of Health. These statistics do not provide coverage rates; rather, they provide the percentage of students enrolled for kindergarten that met the requirements for immunization as per Reporting and Diseases Regulation 2009–136
29	Health Services	Screening and Prevention	Yes	a	Visited a personal family doctor in the last 12 months (among those with a family doctor)	Adults (18 to 64 years old)	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
29	Health Services	Screening and Prevention	Yes	a	Has seen a health professional about mental or emotional health in the last 12 months	Adults (18 to 64 years old)	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
29	Health Services	Screening and Prevention	Yes	a	Talked to a health professional about things you could do to improve your health or prevent illness like stop smoking, drink less alcohol, etc (always, usually)	Adults (18 to 64 years old)	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
29	Health Services	Screening and Prevention	Yes	a	Visited a personal family doctor in the last 12 months (among those with a family doctor)	Seniors (65 years and over)	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
29	Health Services	Screening and Prevention	Yes	a	Has seen a health professional about mental or emotional health in the last 12 months	Seniors (65 years and over)	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
29	Health Services	Screening and Prevention	Yes	a	Talked to a health professional about things you could do to improve your health or prevent illness like stop smoking, drink less alcohol, etc (always, usually)	Seniors (65 years and over)	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
29	Health Services	Screening and Prevention	Yes	a	Has received influenza immunization in the last 12 months		65 years and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
29	Health Services	Screening and Prevention	Yes	a	Breast cancer screening participation rate for women aged 50 to 69 in the last 2 years		all	Both	%	2013–2014	Government of New Brunswick, Department of Health, NB Cancer Registry, NB Breast Cancer Screening and NB Medical Registry Databases. Results or views expressed are those of the Author(s) and not the NB Cancer Network
29	Health Services	Screening and Prevention	Yes	a	Dental professional visit in the last 12 months		12 years old and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
29	Health Services	Screening and Prevention	Yes	a	Eye specialist visit in the last 12 months		12 years old and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
29	Health Services	Screening and Prevention	New	n/a	Pharmacist is the person who helps me understand my meds the most often		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
29	Health Services	Screening and Prevention	Yes	a	Colorectal screening (fecal occult blood test in the last 2 years or, colonoscopy or sigmoidoscopy in last 5 years) (50 years and over)		50 years and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
29	Health Services	Screening and Prevention	Yes	a	Females (18 to 69 years old) who had a Pap test within the last 3 years		18 to 69 years old	F	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
30	Health Services	Satisfaction of services	Yes	a	Satisfaction with overall health care service	Adults (18 to 64 years old)	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
30	Health Services	Satisfaction of services	Yes	a	Satisfaction with overall health care service	Seniors (65 years and over)	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
30	Health Services	Satisfaction of services	Yes	a	Satisfaction with overall health care service	All (18 years and over)	all	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
30	Health Services	Barriers to health services	Yes	c	When learning about a medical condition or a prescription, how often was it verbally explained to you in a way that you could understand (rarely or never)	Adults (18 to 64 years old)	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
30	Health Services	Barriers to health services	Yes	c	When learning about a medical condition or a prescription, how often was it verbally explained to you in a way that you could understand (rarely or never)	Seniors (65 years and over)	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
30	Health Services	Barriers to health services	Yes	c	Difficulty understanding written information about a medical condition or prescription (always or usually)	Adults (18 to 64 years old)	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
30	Health Services	Barriers to health services	Yes	c	Difficulty understanding written information about a medical condition or prescription (always or usually)	Seniors (65 years and over)	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
31	Health Services	Barriers to health services	Yes	a	Has no insurance coverage		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
31	Health Services	Barriers to health services	Yes	a	Found the cost for medication too high		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
31	Health Services	Barriers to health services	Yes	a	Had transportation problems in getting health care when needed		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
31	Health Services	Barriers to health services	Yes	a	Had trouble finding your way around the health care system		18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
32	Health Outcomes	Quality of life	Yes	a	Infant with less than average birth weight (< 2,500 grams)		Live birth	Both	%	2012–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC
32	Health Outcomes	Quality of life	Yes	a	Moderate to high level of mental fitness (having a positive sense of how they feel, think and act)	Child of grade 4 and 5	grade 4 and 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
32	Health Outcomes	Quality of life	Yes	a	Moderate to high level of mental fitness (having a positive sense of how they feel, think and act)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
32	Health Outcomes	Quality of life	New	n/a	See their health as being very good or excellent	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
32	Health Outcomes	Quality of life	New	n/a	Resilience (high or moderate level)	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
32	Health Outcomes	Quality of life	New	n/a	Life satisfaction	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
32	Health Outcomes	Quality of life	New	n/a	Symptoms of depression	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
32	Health Outcomes	Quality of life	New	n/a	Symptoms of anxiety	Youth of grade 6 to 12	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
32	Health Outcomes	Quality of life	Yes	a	See their mental health as being very good or excellent	Youth 12 to 17 years old	12 to 17 years old	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
32	Health Outcomes	Quality of life	Yes	a	See their mental health as being very good or excellent	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
32	Health Outcomes	Quality of life	Yes	a	See their health as being very good or excellent	Adults	18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
32	Health Outcomes	Quality of life	Yes	a	Pain or soreness that prevents activities (physical or emotional)	Adults	18 to 64 years old	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
32	Health Outcomes	Quality of life	Yes	a	Life satisfaction, very satisfied or satisfied	Adults	18 to 64 years old	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
32	Health Outcomes	Quality of life	Yes	a	See their mental health as being very good or excellent	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
32	Health Outcomes	Quality of life	Yes	a	See their health as being very good or excellent	Seniors	65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
32	Health Outcomes	Quality of life	Yes	a	Pain or soreness that prevents activities (physical or emotional)	Seniors	65 years and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
32	Health Outcomes	Quality of life	Yes	a	Life satisfaction, very satisfied or satisfied	Seniors	65 years and over	Both	%	2012–2014	Statistics Canada, Canadian Community Health Survey 2012, 2013 and 2014, calculated and provided by the Government of New Brunswick, Department of Health
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Autism/ asperger syndrome	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Behaviour	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Blind and low vision	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionalality or special education need	Deaf and hard of hearing	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionalality or special education need	Attention deficit hyperactivity disorder (ADHD) or attention deficit disorder (ADD)	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionalality or special education need	Intellectual disability	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionalality or special education need	Language/ speech impairment	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionalality or special education need	Learning disability	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionalality or special education need	Physical disability	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionalality or special education need	Mental health disability	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionalality or special education need	Gifted	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Other	Parent answered for child in kindergarten to grade 5	Both	%	2013–2014	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from kindergarten to grade 5, 2013-2014
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Autism/Asperger syndrome	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Behaviour	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Blind and low vision	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Deaf and hard-of-hearing	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Attention deficit hyperactivity disorder (ADHD) or attention deficit disorder (ADD)	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Intellectual disability	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptionality or special education need	Language/speech impairment	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptional or special education need	Learning disability	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptional or special education need	Physical disability	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptional or special education need	Mental health disability	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptional or special education need	Gifted	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	New	n/a	Diagnosed with a learning exceptional or special education need	Other	grade 6 to 12	Both	%	2015–2016	New Brunswick Health Council and Department of Social Development (Wellness Branch), New Brunswick Student Wellness Survey, from grade 6 to 12, 2015-2016
33	Health Outcomes	Quality of life	Yes	a	Age-standardized incidence rates for all cancers combined	Male	all	M	per 10,000 population	2009–2013	Government of New Brunswick, Department of Health, NB Cancer Registry, NB Breast Cancer Screening and NB Medical Registry Databases. Results or views expressed are those of the Author(s) and not the NB Cancer Network
33	Health Outcomes	Quality of life	Yes	a	Age-standardized incidence rates for all cancers combined	Female	all	F	per 10,000 population	2009–2013	Government of New Brunswick, Department of Health, NB Cancer Registry, NB Breast Cancer Screening and NB Medical Registry Databases. Results or views expressed are those of the Author(s) and not the NB Cancer Network
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Emphysema or COPD	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	High blood pressure or hypertension	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Arthritis	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Cancer	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Chronic pain	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Depression	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Gastric reflux (GERD)	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Heart disease	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Mood disorder other than depression	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	Yes	a	Chronic health conditions	Stroke	18 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	New	n/a	Chronic health conditions	Someone in the household has a memory problem	all	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
34	Health Outcomes	Quality of life	New	n/a	Three or more chronic health conditions		18 to 64 years old	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	New	n/a	Three or more chronic health conditions		65 years and over	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
34	Health Outcomes	Quality of life	New	n/a	Three or more chronic health conditions		all	Both	%	2014	New Brunswick Health Council, New Brunswickers' Experiences with Primary Care, 2014 Survey Results (NBHC 2014)
35	Health Outcomes	Length of life	Yes	a	Infant death		Less than 1 year	Both	rate per 1,000 live birth	2012–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC
35	Health Outcomes	Length of life	No	n/a	Life expectancy at birth	Male	all	M	age	2007–2009	Statistics Canada, Cansim Table 102-4307
35	Health Outcomes	Length of life	No	n/a	Life expectancy at birth	Female	all	F	age	2007–2009	Statistics Canada, Cansim Table 102-4307
35	Health Outcomes	Length of life	No	n/a	Life expectancy at birth	Both	all	Both	age	2007–2009	Statistics Canada, Cansim Table 102-4307
35	Health Outcomes	Length of life	Yes	a	Median age of death	Male	all	M	age	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
35	Health Outcomes	Length of life	Yes	a	Median age of death	Female	all	F	age	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
35	Health Outcomes	Length of life	Yes	a	Median age of death	Both	all	Both	age	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
36	Health Outcomes	Length of life	Yes	a	Premature deaths (0 to 19 years old years)	Cancer	0 to 19 years old	Both	years of life lost, rate per 10,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
36	Health Outcomes	Length of life	Yes	a	Premature deaths (0 to 19 years old years)	Injuries	0 to 19 years old	Both	years of life lost, rate per 10,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
36	Health Outcomes	Length of life	Yes	a	Premature deaths (0 to 19 years old years)	Suicides / self-inflicted injuries	0 to 19 years old	Both	years of life lost, rate per 10,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014

APPENDIX L – Specific Indicator Sources

Page	Section of profile	Subsection of profile	Updated in 2017	Comparability	Indicator	Indicator details	Age	Gender	Unit of measure	Publication Date	Source
36	Health Outcomes	Lenght of life	Yes	a	Premature deaths (before age 75)	Cancer	Before age 75	Both	years of life lost, rate per 10,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
36	Health Outcomes	Lenght of life	Yes	a	Premature deaths (before age 75)	Injuries	Before age 75	Both	years of life lost, rate per 10,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
36	Health Outcomes	Lenght of life	Yes	a	Premature deaths (before age 75)	Suicides / self-inflicted injuries	Before age 75	Both	years of life lost, rate per 10,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
36	Health Outcomes	Lenght of life	Yes	a	Premature deaths (before age 75)	Heart and stroke	Before age 75	Both	years of life lost, rate per 10,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
36	Health Outcomes	Lenght of life	Yes	a	Premature deaths (before age 75)	Breathing diseases	Before age 75	Both	years of life lost, rate per 10,000 population	2010–2014	Government of New Brunswick, Vital Statistics, analysis done by the NBHC, 2010-2014
36	Health Outcomes	Lenght of life	Yes	b - currently at community level	Potentially Avoidable Mortality		all	Both	age-standardized rate per 100,000 population	2008-2012	Statistics Canada, Canadian Vital Statistics, Death Database and Demography Division (population estimates), 2008-2012
36	Health Outcomes	Lenght of life	Yes	b - currently at community level	Potentially Avoidable Mortality from Preventable Causes	Treatable causes	all	Both	age-standardized rate per 100,000 population	2008-2012	Statistics Canada, Canadian Vital Statistics, Death Database and Demography Division (population estimates), 2008-2012
36	Health Outcomes	Lenght of life	Yes	b - currently at community level	Potentially Avoidable Mortality from Treatable Causes	Preventable causes	all	Both	age-standardized rate per 100,000 population	2008-2012	Statistics Canada, Canadian Vital Statistics, Death Database and Demography Division (population estimates), 2008-2012

APPENDIX M - Thank you!

Data sharing and the good will of various organizations wanting to provide the most accurate information for each community has made these profiles what they are today.

The NBHC wishes to acknowledge the efforts of all individuals involved for their contribution to the profiles. Without their time and knowledge, these profiles wouldn't be as complete.

Thank you on behalf of the staff of the New Brunswick Health Council!