

Table 4 - Federal Electoral District Statistics for Goods and Services Tax/Harmonized Sales Tax Credit Recipients - 2016 - 2017 Benefit Year (2015 Tax Year)

FED ID	Federal Electoral Districts	Total of Recipients		No Children		1 Child		2 Children		3 or more Children	
		(#)	(\$000)	(#)	(\$000)	(#)	(\$000)	(#)	(\$000)	(#)	(\$000)
PR 35	Ontario										
35001	Ajax	32,210	13,405	28,430	10,473	1,700	1,185	1,190	911	890	837
35002	Algoma--Manitoulin--Kapuskasing	25,700	10,876	23,350	9,001	1,210	872	680	553	460	450
35003	Aurora--Oak Ridges--Richmond Hill	30,550	12,572	27,200	10,090	1,720	1,167	1,220	951	400	365
35004	Barrie--Innisfil	27,590	11,377	24,840	9,244	1,410	1,001	870	678	480	454
35005	Barrie--Springwater--Oro-Medonte	28,680	11,762	26,350	9,981	1,260	900	700	543	370	338
35006	Bay of Quinte	33,600	14,017	30,580	11,695	1,560	1,115	870	661	580	545
35007	Beaches--East York	31,990	13,369	28,850	10,924	1,540	1,087	1,040	822	550	535
35008	Brampton Centre	33,630	14,541	28,910	10,891	2,110	1,487	1,700	1,318	910	846
35009	Brampton East	39,400	17,459	32,590	12,372	2,520	1,688	2,980	2,219	1,310	1,180
35010	Brampton North	36,910	15,821	31,480	11,765	2,260	1,536	2,220	1,657	950	864
35011	Brampton South	41,310	17,577	35,900	13,461	2,410	1,676	2,130	1,627	870	812
35012	Brampton West	36,110	15,792	30,000	11,212	2,600	1,764	2,400	1,787	1,120	1,029
35013	Brantford--Brant	39,710	16,786	35,620	13,576	2,000	1,458	1,270	988	820	763
35014	Bruce--Grey--Owen Sound	31,670	13,099	28,940	11,010	1,270	890	800	603	660	596
35015	Burlington	30,100	11,670	28,260	10,279	940	658	610	470	290	263
35016	Cambridge	32,380	13,349	29,310	10,994	1,510	1,066	970	750	590	539
35017	Chatham-Kent--Leamington	34,910	14,588	31,270	11,722	1,550	1,103	1,070	817	1,020	947
35018	Davenport	37,820	15,438	35,470	13,638	1,260	880	730	577	370	342
35019	Don Valley East	32,740	14,121	28,480	10,738	1,840	1,287	1,460	1,160	970	935
35020	Don Valley North	39,000	16,205	34,900	13,131	2,210	1,504	1,370	1,060	520	510
35021	Don Valley West	25,400	10,789	22,160	8,133	1,210	831	1,050	840	980	985
35022	Dufferin--Caledon	30,600	12,089	28,090	10,224	1,250	871	830	612	430	382
35023	Durham	29,510	11,728	26,930	9,754	1,330	940	790	609	470	426
35024	Eglinton--Lawrence	32,930	13,486	30,110	11,211	1,400	1,012	860	675	570	587
35025	Elgin--Middlesex--London	30,660	12,684	27,510	10,186	1,330	908	830	638	1,000	953
35026	Essex	28,040	10,845	26,080	9,379	960	669	590	442	420	356
35027	Etobicoke Centre	33,850	13,590	31,080	11,426	1,330	934	910	711	530	518
35028	Etobicoke--Lakeshore	36,650	14,617	34,260	12,782	1,360	967	730	574	310	294
35029	Etobicoke North	48,530	21,618	41,230	15,653	3,150	2,271	2,450	1,952	1,700	1,743
35030	Flamborough--Glanbrook	22,430	8,917	20,430	7,369	860	590	670	510	480	448
35031	Glengarry--Prescott--Russell	28,960	11,590	26,960	10,113	1,010	672	600	444	400	362
35032	Guelph	34,690	13,786	31,780	11,600	1,440	1,000	950	726	520	460
35033	Haldimand--Norfolk	30,700	12,615	28,040	10,497	1,220	865	700	539	740	714
35034	Haliburton--Kawartha Lakes--Brock	32,390	13,179	30,010	11,368	1,200	852	740	577	440	382
35035	Hamilton Centre	40,740	17,551	36,980	14,456	1,730	1,264	1,140	941	880	890
35036	Hamilton East--Stoney Creek	35,740	14,863	32,340	12,166	1,660	1,179	1,040	836	710	682
35037	Hamilton Mountain	34,480	14,307	31,090	11,595	1,600	1,153	1,030	819	760	741
35038	Hamilton West--Ancaster--Dundas	29,300	11,521	26,970	9,690	1,100	779	710	551	520	502
35039	Hastings--Lennox and Addington	30,660	12,813	27,860	10,662	1,330	932	860	662	610	557
35040	Huron--Bruce	26,270	10,575	24,200	8,975	940	666	640	489	500	446
35041	Kanata--Carleton	21,160	8,213	19,510	6,988	800	542	540	405	310	278
35042	Kenora	19,620	9,478	15,920	6,206	1,550	1,154	1,000	870	1,160	1,249
35043	King--Vaughan	32,470	13,352	28,960	10,674	1,430	972	1,310	1,010	760	697
35044	Kingston and the Islands	33,680	13,646	31,090	11,678	1,360	943	800	631	430	394
35045	Kitchener Centre	33,750	13,863	30,720	11,533	1,460	1,015	900	691	670	625
35046	Kitchener--Conestoga	20,090	8,045	18,210	6,581	790	540	580	434	520	490
35047	Kitchener South--Hespeler	27,590	11,307	24,700	9,067	1,360	963	910	712	610	565
35048	Lambton--Kent--Middlesex	27,570	11,278	25,110	9,352	1,070	761	760	580	620	585
35049	Lanark--Frontenac--Kingston	25,800	10,464	23,750	8,901	1,080	761	620	475	350	327
35050	Leeds--Grenville--Thousand Islands and Rideau Lakes	28,700	11,580	26,480	9,915	1,140	787	650	494	430	384
35051	London--Fanshawe	39,810	17,061	35,010	13,207	2,250	1,598	1,360	1,082	1,180	1,174
35052	London North Centre	40,920	16,657	37,430	13,919	1,630	1,152	1,130	876	730	709
35053	London West	34,460	14,015	31,170	11,441	1,460	1,011	1,070	816	760	747
35054	Markham--Stouffville	30,230	12,359	27,070	9,999	1,340	905	1,250	931	570	523
35055	Markham--Thornhill	37,820	16,247	33,010	12,538	2,170	1,504	1,800	1,414	830	792
35056	Markham--Unionville	36,820	15,582	32,680	12,510	2,160	1,466	1,530	1,187	460	420
35057	Milton	21,850	9,245	18,730	6,858	1,110	746	1,130	838	880	802
35058	Mississauga Centre	42,460	17,990	37,070	13,804	2,300	1,570	1,880	1,466	1,210	1,150
35059	Mississauga East--Cooksville	40,340	17,090	35,450	13,283	2,100	1,452	1,730	1,347	1,060	1,008
35060	Mississauga--Erin Mills	35,110	14,733	30,590	11,154	1,770	1,237	1,570	1,227	1,170	1,114
35061	Mississauga--Lakeshore	31,800	12,770	29,010	10,628	1,280	886	950	733	560	522
35062	Mississauga--Malton	41,330	17,955	35,360	13,301	2,610	1,810	2,090	1,619	1,270	1,225
35063	Mississauga--Streetsville	31,840	12,780	28,680	10,385	1,360	925	1,150	880	650	590
35064	Nepean	27,090	10,888	24,420	8,845	1,180	811	830	625	650	607
35065	Newmarket--Aurora	30,920	12,440	28,110	10,287	1,410	1,001	950	736	450	417
35066	Niagara Centre	36,920	15,177	33,820	12,752	1,590	1,157	920	720	580	548
35067	Niagara Falls	43,810	18,028	40,090	15,156	1,900	1,334	1,120	866	710	671

Table 4 - Federal Electoral District Statistics for Goods and Services Tax/Harmonized Sales Tax Credit Recipients - 2016 - 2017 Benefit Year (2015 Tax Year)

FED ID	Federal Electoral Districts	Total of Recipients		No Children		1 Child		2 Children		3 or more Children	
		(#)	(\$000)	(#)	(\$000)	(#)	(\$000)	(#)	(\$000)	(#)	(\$000)
35068	Niagara West	19,770	7,632	18,470	6,674	640	430	380	286	290	242
35069	Nickel Belt	23,640	9,480	21,840	8,126	1,050	731	480	371	270	251
35070	Nipissing--Timiskaming	28,930	11,951	26,570	10,159	1,280	891	710	552	370	349
35071	Northumberland--Peterborough South	28,450	11,405	26,340	9,803	1,050	745	660	503	400	353
35072	Oakville	28,510	11,156	26,440	9,551	1,010	706	720	568	340	331
35073	Oakville North--Burlington	24,990	9,957	22,480	8,035	1,040	708	920	713	540	501
35074	Oshawa	40,860	17,106	36,980	14,060	2,120	1,557	1,150	907	610	582
35075	Ottawa Centre	30,730	12,125	29,120	10,828	830	601	470	376	320	319
35076	Orléans	26,940	10,402	24,960	8,896	940	645	590	440	450	421
35077	Ottawa South	36,850	15,722	32,570	12,137	1,770	1,254	1,280	1,062	1,230	1,269
35078	Ottawa--Vanier	35,920	15,021	32,560	12,275	1,490	1,078	980	795	890	873
35079	Ottawa West--Nepean	33,340	13,786	30,280	11,286	1,300	916	980	784	780	799
35080	Oxford	31,340	12,680	28,560	10,546	1,230	846	830	613	730	675
35081	Parkdale--High Park	31,640	12,707	29,670	11,163	1,100	797	630	503	240	244
35082	Parry Sound--Muskoka	27,960	11,571	25,710	9,860	1,110	776	740	581	390	354
35083	Perth--Wellington	28,190	11,379	25,630	9,383	1,020	699	660	492	880	805
35084	Peterborough--Kawartha	36,780	15,154	33,750	12,828	1,560	1,096	950	747	530	482
35085	Pickering--Uxbridge	29,430	11,730	26,960	9,819	1,120	783	830	643	510	485
35086	Renfrew--Nipissing--Pembroke	29,200	11,914	26,900	10,190	1,170	806	660	494	480	425
35087	Richmond Hill	37,190	15,391	33,690	12,778	2,000	1,383	1,150	904	350	327
35088	Carleton	16,290	6,243	15,130	5,367	540	364	370	282	250	230
35089	St. Catharines	37,830	15,639	34,740	13,216	1,560	1,130	940	744	590	548
35090	Toronto--St. Paul's	29,530	11,542	27,940	10,372	920	634	510	388	160	148
35091	Sarnia--Lambton	28,310	11,487	25,960	9,657	1,290	934	660	527	400	369
35092	Sault Ste. Marie	26,260	10,809	24,160	9,173	1,160	845	610	487	330	304
35093	Scarborough--Agincourt	43,470	18,630	38,540	14,830	2,350	1,640	1,820	1,430	750	729
35094	Scarborough Centre	43,270	18,696	37,620	14,218	2,490	1,761	1,920	1,513	1,240	1,203
35095	Scarborough--Guildwood	39,860	17,592	33,930	12,844	2,550	1,807	2,040	1,623	1,350	1,319
35096	Scarborough North	42,380	18,462	36,700	14,070	2,560	1,768	2,130	1,685	990	939
35097	Scarborough--Rouge Park	34,160	14,222	30,450	11,299	1,660	1,179	1,240	971	810	772
35098	Scarborough Southwest	39,420	17,204	34,090	12,990	2,400	1,703	1,910	1,510	1,020	1,001
35099	Simcoe--Grey	33,430	13,574	30,690	11,500	1,370	972	860	645	510	457
35100	Simcoe North	34,730	14,357	31,860	12,161	1,490	1,062	850	660	530	474
35101	Spadina--Fort York	29,100	11,366	27,750	10,313	790	564	390	314	180	175
35102	Stormont--Dundas--South Glengarry	33,100	14,049	29,760	11,415	1,590	1,122	970	770	790	742
35103	Sudbury	29,050	11,733	26,930	10,056	1,190	860	590	487	340	330
35104	Thornhill	33,970	13,654	31,070	11,493	1,540	1,053	930	709	430	398
35105	Thunder Bay--Rainy River	24,650	10,304	22,380	8,450	1,100	801	670	547	510	506
35106	Thunder Bay--Superior North	24,200	9,961	22,180	8,338	1,010	720	560	445	460	457
35107	Timmins--James Bay	23,830	10,428	21,180	8,223	1,260	913	780	643	610	649
35108	Toronto Centre	37,650	15,210	34,990	13,069	1,330	948	830	676	510	517
35109	Toronto--Danforth	32,410	13,357	30,030	11,457	1,220	885	770	619	400	395
35110	University--Rosedale	41,810	15,897	40,750	15,091	620	440	340	272	100	93
35111	Vaughan--Woodbridge	28,270	11,236	25,990	9,505	1,020	704	820	633	430	393
35112	Waterloo	29,390	11,455	27,200	9,758	1,030	723	710	547	440	428
35113	Wellington--Halton Hills	26,490	10,128	24,930	8,979	770	525	530	390	270	233
35114	Whitby	29,490	11,751	26,940	9,767	1,170	836	870	682	510	466
35115	Willowdale	43,150	17,764	39,440	15,040	2,260	1,547	1,130	883	320	293
35116	Windsor--Tecumseh	37,240	15,435	33,480	12,449	1,810	1,304	1,140	915	800	768
35117	Windsor West	45,810	19,572	40,570	15,237	2,180	1,563	1,600	1,290	1,460	1,482
35118	York Centre	39,650	16,639	35,650	13,595	2,140	1,485	1,320	1,039	540	519
35119	York--Simcoe	26,170	10,652	23,780	8,839	1,130	786	830	630	440	397
35120	York South--Weston	46,860	20,472	41,490	16,107	2,760	2,020	1,670	1,386	940	960
35121	Humber River--Black Creek	48,930	21,940	42,100	16,334	3,210	2,350	2,200	1,824	1,420	1,432
TOTAL		3,963,210	1,638,961	3,576,820	1,338,006	182,150	128,081	126,180	98,467	78,050	74,406