

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

Understanding labour market integration and settlement experiences of newcomers to Saskatchewan

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

*Presentation to the Ministry of the Economy,
Government of Saskatchewan
04 December 2014*

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 provinces*
 - *Labour market, service use, social integration and cohesion, language acquisition*
- **TODAY'S OBJECTIVES**
 - Examine and compare various outcomes among immigrants in Saskatchewan and the rest of Canada with special attention to: **labour market, service use, language 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
 - Under-represented rural dwellers in all provinces
 - Under represented economic classes in Saskatchewan
 - Over represented refugees in Saskatchewan
- 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

Who immigrates to Saskatchewan?

Immigrants by Source Region, Saskatchewan
2013

■ Africa & Middle East ■ Asia and Pacific
■ Europe and UK ■ US
■ South & Central America ■ Unknown

Immigrants by Entry Class,
Saskatchewan, 2013

■ family class ■ economic class
■ other

Select demographics from Western Canada Survey

Percent rural immigrants, by province

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

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 and Foreign Credential Recognition

UNIVERSITY
OF MANITOBA

Immigrants in Saskatchewan report that they know where to get help finding a job

Source: Pan-Cdn

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

UNIVERSITY
OF MANITOBA

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.
 $X^2 = 50.613$, $df=3$, $P \leq 0.01$

Those with good language skills are more likely to be working

Ease of Language Use by Labour Force Participation						
	Ease of Language Use					
	<u>Difficult</u>	<u>Somewhat difficult</u>	<u>Neither difficult nor easy</u>	<u>Somewhat easy</u>	Easy	Total
In labour force	42.1%	59.8%	73.7%	81.9%	89.8%	16541 (83.6%)
Not in labour force	57.9%	40.2%	26.3%	18.1%	10.2%	3248 (16.4%)
Total	617 (100%)	798 (100%)	1827 (100%)	5107 (100%)	11440 (100%)	19789 (100%)

Unemployment rate by immigrant class & 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, $p \leq 0.00$

UNIVERSITY
OF MANITOBA

Factors influencing employment

	British Columbia	Alberta	Saskatchewan	Manitoba
Sex	3.12**	2.12**	2.19**	2.18**
Education in Canada	1.52*	0.48*	.34**	0.61*
English ability	1.74*	2.61**	1.66*	1.39*
Months in Canada	1.06	1.19*	1.33**	1.10
Economic class	3.5**	0.54*	2.85**	1.21
Racialized minority	1.43	1.31	0.57*	0.81

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 $P \leq 0.000$

UNIVERSITY
OF MANITOBA

Rural residents in Saskatchewan feel lack of Canadian experience prevents them from finding 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%)

Even economic class immigrants want better pre-arrival assessment of education

Assessment of international education and experience as being helpful prior to arrival by immigration class

	Immigration Class								Total
	<u>Skilled worker or professional</u>	<u>Family class</u>	<u>Provincial nominee</u>	<u>Refugee</u>	<u>Business class</u>	<u>CEC</u>	<u>Live-in caregiver</u>	<u>Other*</u>	
No	49.1%	54.0%	44.9%	54.5%	66.2%	48.8%	56.0%	60.6%	1481 (51.2%)
Yes	50.9%	46.0%	55.1%	45.5%	33.8%	51.2%	44.0%	39.4%	1412 (48.8%)

Source: WCSS, 2013.
 $X^2 = 25.979$, $df=7$, $P \leq 0.01$

Trouble finding work that matches my qualifications by province and class

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 job-skill match by province

Job-skill match by province & class

Refugees

Skilled Worker & Professional

Provincial Nominees

Family class: no statistically significant differences.

Job status generally increases with time

Why don't labour market outcomes rebound?

- There is “less than perfect” international transferability of skills and work experience
 - Those with higher skills experience the largest declines
- Some immigrant characteristics put them at risk of low returns
 - Low or no language skills, “lower” quality education, lack of good job networks
 - Some evidence of labour market discrimination
- There tends to be an assumption that migration is a rational decision based solely on labour market return
 - Fails to take into account the non-economic reasons for migration
 - Assumes that immigrants have full knowledge of the labour markets in which they are entering

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

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, $P \leq 0.01$

UNIVERSITY
OF MANITOBA

Rural dwellers in SK have lowest sense of 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

Almost 1/3 of those experiencing difficulty finding work have not used services

Difficulty finding work because there are not a lot of jobs available that match my qualifications by service use			
	Service Use		Total
	<u>Accessed services</u>	<u>Did not access services</u>	
No	78.6%	71.2%	1268 (74.2%)
Yes	21.4%	28.8%	440 (25.8%)
Total	702 (100%)	1006 (100%)	1708 (100%)

Source: WCSS
 $X^2=12.030$ $df=1$ $P \leq 0.001$

Services most needed after arrival by province

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

UNIVERSITY
OF MANITOBA

Top-ranked services needed for Saskatchewan

- Employment services - 55.4%
- Supportive counselling - 8.7%
- Information about living in your province - 8.3%
- Health and Wellness - 7.8%
- English language assessment and instruction - 5.9%
- Programs to connect you with members of the local community - 5.3%
- Interpretation and Translation - 4.3%
- Programs to help your children - 3.4%

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

Language Indicators

UNIVERSITY
OF MANITOBA

Urban dwellers prefer pre-arrival language assessment

Desire for pre-arrival language assessment & training by rural/urban			
	Rural or Urban		Total
	<u>Rural</u>	<u>Urban</u>	
No	70.7%	59.7%	1738 (60.9%)
Yes	29.3%	40.3%	1116 (39.1%)
Total	304 (100%)	2550 (100%)	2854 (100%)

Service use by language and province of residence

Service use by English language ability & Province of Residence

		English Language Ability			Total
		<u>None</u>	<u>Moderate</u>	<u>Excellent</u>	
BC	Accessed services	51.2%	42.6%	34.2%	232 (36.2%)
	Did not access services	48.8%	57.4%	65.8%	409 (63.8%)
AB	Accessed services	60.0%	51.5%	32.0%	258 (34.6%)
	Did not access services	40.0%	48.5%	68.0%	487 (65.4%)
SK	Accessed services	54.1%	43.9%	31.3%	211 (33.8%)
	Did not access services	45.9%	56.1%	68.7%	414 (66.2%)

Source: WCSS

χ^2 (BC) = 6.141, df=2, $P \leq 0.05$; χ^2 (Alberta) = 17.484, df=2, $P \leq 0.01$;

χ^2 (Saskatchewan) = 10.896, df=2, $P \leq 0.01$

Service use by language & province of residence

Service use by English language ability & Province of Residence					
		English Language Ability			Total
		<u>None</u>	<u>Moderate</u>	<u>Excellent</u>	
BC	Accessed services	51.2%	42.6%	34.2%	232 (36.2%)
	Did not access services	48.8%	57.4%	65.8%	409 (63.8%)
AB	Accessed services	60.0%	51.5%	32.0%	258 (34.6%)
	Did not access services	40.0%	48.5%	68.0%	487 (65.4%)
SK	Accessed services	54.1%	43.9%	31.3%	211 (33.8%)
	Did not access services	45.9%	56.1%	68.7%	414 (66.2%)

Source: WCSS

χ^2 (BC) = 6.141, df=2, $P \leq 0.05$; χ^2 (Alberta) = 17.484, df=2, $P \leq 0.01$;

χ^2 (Saskatchewan) = 10.896, df=2, $P \leq 0.01$

Service use by language and immigration class

		English Language Ability			<u>Total</u>
		<u>None</u>	<u>Moderate</u>	<u>Excellent</u>	
Family class	Accessed services	34.8%	38.5%	24.1%	225 (26.4%)
	Did not access services	65.2%	61.5%	75.9%	626 (73.6%)
Provincial nominee	Accessed services	84.6%	63.2%	38.4%	248 (40.9%)
	Did not access services	15.4%	36.8%	61.6%	358 (59.1%)
Refugee	Accessed services	75.6%	64.1%	51.4%	189 (57.4%)
	Did not access services	24.4%	35.9%	48.6%	140 (42.6%)

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
 - Saskatchewan labour market and demographic changes influence job outlook
 - 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

What are the implications for labour market success?

- How can we better facilitate pre-arrival connections with potential employers?
- What other employment services can be provided for newcomers? How do we advertise these services?
- Status decline is a real phenomenon and affects half of all immigrants. This is also a problem for native-born Canadians and those with education in Canada.
 - Skills/jobs mismatch seems to be the greatest in rural areas
 - Nearly 1/3 of those with job difficulties do not access services. Is there a way to reach out to them?

How are we doing with regard to FQR?

- Having credentials, work experience, and internationally-acquired educational skills recognized remains a significant problem for all immigrants, regardless of job status, education or skill set
- How can we encourage professional organizations and accreditation bodies to assist in pre-arrival skill and educational assessments?
- There is a widely held perception that lack of Canadian experience is an impediment to acquiring a job

How do we better address language readiness?

- Self-report language skills are not a good indicator of real language ability—but we are not aware of any study that can link language scores with labour market outcomes
- Those with lower language skills struggle in the labour market regardless of how much or where they obtained their education
- There are some immigration classes who are more likely to experience poor language skills and have difficulty accessing services. Can we assist them in different ways?

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_IRW.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