

ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER
REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER

A Manitoba Success Story? Understanding Immigration through Data and Evidence

By: Lori Wilkinson, Jill Bucklaschuk , Jack (Yi) Shen, Iqbal
Ahmed Chowdhury and Tamara Edkins

*Manitoba Immigration Summit
Manitoba Immigrant and Refugee Settlement Service
Agencies (MIRSSA)
November 6 2014, Winnipeg*

UNIVERSITY
OF MANITOBA

Objectives of Today's Presentation

- **PROJECT OBJECTIVES:** *to better understand the settlement experiences of immigrants in western Canada and how they may compare to immigrants in other western provinces*
 - *Labour market, service use, social integration, language*
- **TODAY'S OBJECTIVES**
 - Examine and compare various outcomes among immigrants in Manitoba and the rest of Canada with special attention to: **labour market, service use and sense of belonging**

Datasets used

- **Pan Canadian Settlement Survey** (N=20,818) and **Western Canadian Settlement Survey** (N=3,006)
- Random samples drawn from a CIC data file
 - Telephone survey conducted in late 2012-early 2013
 - Response rates: between 24.6% and 38.0%
- **IMDB**
 - Landings records (LIDS) combined with tax files for all immigrants and refugees landing between 1980 and 2012
 - Census of the population
- **Longitudinal Survey of Immigrants to Canada (2004)**
 - Followed 5,000 immigrants for their first two years in Canada (landing between 2002-2004)

How representative are the surveys?

- Surprisingly good match between IMDB (Census of immigrants) and the other surveys
- Western Canada Settlement Survey
 - Under-represented female economic class dependents
 - Over-represented female economic class principal applicants
 - Under-represented male and female refugees
- Pan Canadian Settlement Survey
 - Under-represented men from BC
 - Over-represented women from SK and MB
 - Over-represented men from SK and MB

Immigrant Arrivals by Province, 2003-12

TFW, International Students, & Permanent Residents by Province

TFW, International Students, and Permanent Residents by Province, 2013

Select demographics from Western Canada Survey

Percent rural immigrants, by province

- BC - 5.5%
- AB - 12.7%
- SK - 16.3%
- MB - 8.2%

■ Skilled Worker/ Professional
■ Provincial Nominee

■ Family Class
■ Refugee

ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER
REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER

Labour Force Measurements

UNIVERSITY
OF MANITOBA

It is relatively easy for immigrants to find information related to finding a job in Manitoba

Source: Pan-Cdn

χ^2 (Male) = 158.677 df= 18 $P \leq 0.000$; χ^2 (Female) = 172.974 df= 18 $P \leq 0.000$

Unemployment rate by immigration class and province

Source: WCSS, 2013

X^2 (SP)=12.672, df= 6, $p \leq 0.05$; X^2 (PN) =23.897, df=6, $p \leq 0.001$; X^2 (R) =39.315, df=6, $p \leq 0.00$

Urban residents in Manitoba feel lack of Canadian experience makes it difficult for them to find work

Difficulty finding a job due to lack of Canadian experience by Urban Residence and Province of Residence

	Province of Residence				Total
	BC	AB	SK	MB	
Urban	63.3%	41.4%	45.7%	66.6%	881 (56.0%)
Rural	36.7%	58.6%	54.3%	33.4%	692 (44.0%)
Total	431 (100%)	365 (100%)	289 (100%)	488 (100%)	1573 (100%)

Some newcomers would like more connections with employers

Connections with possible employers as being helpful prior to arrival by province of residence					
	Province of Residence				Total
	<u>BC</u>	<u>AB</u>	<u>SK</u>	<u>MB</u>	
No	57.8%	44.2%	46.7%	59.2%	1488 (52.1%)
Yes	42.2%	55.8%	53.3%	40.8%	1368 (47.9%)
Total	682 (100%)	755 (100%)	642 (100%)	777 (100%)	2856 (100%)

Source: WCSS, 2013.
 $X^2 = 50.613$, $df=3$, $P \leq 0.01$

ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER
REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER

Foreign Qualification Recognition

UNIVERSITY
OF MANITOBA

Trouble finding work that matches my qualifications by province and class

SK & MB more satisfied with pre-arrival FQR

PCSS, 2013

X^2 (Male) = 122.358 df= 18 $P \leq 0.000$; X^2 (Female) = 108.970 df= 18 $P \leq 0.000$

Post-arrival job status, immigrants compared to Canadian-born

	<u>Immigrant</u>		<u>Born in Canada</u>
	<u>Pre-arrival</u>	<u>Post-arrival</u>	
NOC A	47%	28%	37%
NOC B	30%	27%	26%
NOC C	21%	31%	28%
NOC D	2%	14%	9%

Among university-educated immigrants, 43% of females and 35% of males worked in occupations requiring a high school education or less. **In comparison, only 15% of university-educated Canadian-born worked in occupations requiring high school education or less.**

Change in post-arrival skill level by province

Job Status Decline by province REFUGEES

Source:WCSS
 $X^2=35.927$
 $P<0.01$

Job Status Decline by province: PN

Source:WCSS
 $X^2=19.454$
 $P<0.01$

UNIVERSITY
OF MANITOBA

Job status decline by province: Skilled/Prof Worker

Source:WCSS
 $X^2=15.227$
 $P<0.01$

ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER
REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER ADVENTURER EXPLORER TRAILBLAZER REBEL PIONEER CREATOR DEFENDER

Community Integration & Settlement Service Indicators

UNIVERSITY
OF MANITOBA

Immigrants in SK & AB have strongest sense of belonging, but MB not far behind

Sense of Belonging by Province of Residence

	<u>Province of Residence</u>				<u>Total</u>
	<u>BC</u>	<u>AB</u>	<u>SK</u>	<u>MB</u>	
Weak	5.8%	2.5%	3.7%	4.7%	4.1%
Moderate	24.6%	16.7%	16.2%	22.0%	19.9%
Strong	69.6%	80.8%	80.0%	73.4%	75.9%
Total	100%	100%	100%	100%	100%

Source: WCSS, 2013
 $\chi^2=35.124$, $df=6$, $P\leq 0.01$

Rural dwellers in Manitoba have highest belonging

		<u>BC</u>	<u>AB</u>	<u>SK</u>	<u>MB</u>	<u>Total</u>
Rural	Weak	2.7%	1.1%	1.0%	3.1%	1.7%
	Moderate	16.2%	11.6%	20.2%	9.4%	14.7%
	Strong	81.1%	87.4%	78.8%	87.5%	83.7%
	Total	100%	100%	100%	100%	100%
Urban	Weak	6.1%	2.8%	4.3%	4.9%	4.5%
	Moderate	24.9%	17.6%	15.8%	23.3%	20.6%
	Strong	69.0%	79.7%	79.9%	71.8%	74.9%
	Total	100%	100%	100%	100%	100%

Service use by urban area

Service access by province and rural/urban

Source: WCSS, 2013

χ^2 (Rural) = 8.595, df=3, $p \leq 0.035$; χ^2 (Urban) = 11.945, df=3, $p \leq 0.01$

Satisfaction with services received by province

Source: Pan-Canadian Settlement Survey, 2012.

$\chi^2=74.581$, $df=18$, $P\leq 0.01$

Reasons for not accessing services by province

Services most needed after arrival by province

Source: WCSS, 2013.
 $\chi^2 = 16.133$, $df=6$, $P \leq 0.013$

Why does province of residence matter?

- Structure of immigration policy and settlement funding
 - Changes to the funding and structure of settlement services (moving from a provincially-run to centralized control)
- Demographics are changing
 - More immigrants moving to Canada's west than ever before
 - More immigrants living outside of Canada's largest CMAs
- Labour markets are different
 - Alberta has been relying on TFWs for much longer than other provinces (TFWs cannot access services)
 - Strong mismatch between skills and job, especially among those living in rural areas

Additional Findings, Reports and Information

Immigration Research West
92 Dysart Road
University of Manitoba
Winnipeg, MB Canada R3T 3M5
Email: Lori.Wilkinson@umanitoba.ca
irw@umanitoba.ca

http://umanitoba.ca/about_RIW.html

Selected Data Sources

- Alberta Labour. *Immigrants in the Labour Force*. Edmonton: Government of Alberta, 2014
- Citizenship and Immigration Canada. *Evidence from the Pan-Canadian Settlement Outcomes Survey, 2012*. Ottawa: CIC, January 2013.
- Citizenship & Immigration Canada *IMDB Microdata File*. Ottawa: CIC 2013.
- V. Esses, L. Hamilton, L. Wilkinson, L. Zong, J. Bucklaschuk and J. Bramadat. *Western Canada Settlement Outcomes Survey*. Calgary: CIC Western Region Office, June 2013.
- Statistics Canada *Longitudinal Survey of Immigrants to Canada*. Ottawa: Statistics Canada, 2007.
- Statistics Canada *Annual Labour Force Survey*, Ottawa: Statistics Canada, 2014
- Statistics Canada *National Household Survey*, Ottawa: Statistics Canada, 2014

Acknowledgements

- Immigration Research West
- Citizenship and Immigration Canada, Western Region
- Citizenship and Immigration Canada, National Headquarters
- Western Settlement Survey University of Saskatchewan: Martin Gaal, Joe Garcea and SSRL
- Population Research Laboratory, University of Alberta
- Western Settlement Survey researchers: Victoria Esses (Western University), Leah Hamilton (Mount Royal University) and Li Zong (University of Saskatchewan)
- Research assistants: Janine Bramadat, Palak Dhiman, Kaitlyn Fraser, University of Manitoba

EXPLORER INNOVATOR ADV

REBEL ADVENTURER TRAILBLAZER

INNOVATOR CHALLENGER REBEL VISIONARY

REBEL PIONEER CREATOR EXPLORER TRAILBLAZER INNOVATOR

ADVENTURER EXPLORER ADVENTURER TRAILBLAZER REBEL PIONEER CREATOR EXPLORER REBEL PIONEER

PIONEER CREATOR EXPLORER DEFENDER TRAILBLAZER REBEL PIONEER EXPLORER ADVENTURER TRAILBLAZER REBEL EXPLORER PIONEER DEFENDER TRAILBLAZER CREATOR

UNIVERSITY
OF MANITOBA