

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

Why don't immigrants in British Columbia feel more 'at home'?

Unpacking the settlement experiences of newcomers

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

*AMSSA e-Symposium
Vancouver, BC
11 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 British Columbia and the rest of Canada with special attention to: **sense of belonging, social integration and labour market integration**

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)

Immigrant Arrivals by Province, 2003-12

Who immigrates to British Columbia?

Immigrants by Source Area, 2013

Immigrants by Entrance Class, 2013

Immigrants by Language Ability, 2013

	<u>BC</u>	<u>Canada</u>
English	58%	52%
French	0%	6%
Both	3%	9%
Neither	39%	33%

Percentage of Immigrants by Region (BC)

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

Settlement Service Indicators

UNIVERSITY
OF MANITOBA

Settlement Service Use by Province

Service use (3 category) by province					
	Province of Residence				Total
	AB	SK	MB	BC	
Yes	34.2%	32.9%	41.8%	34.0%	1027 (35.9%)
No	26.9%	36.1%	34.1%	35.1%	941 (32.9%)
No, but needed them	38.9%	31.0%	24.0%	30.9%	891 (31.2%)
Total	755 (100%)	642 (100%)	779 (100%)	683 (100%)	2859 (100%)

Source: WCSS
 $X^2=49.882$ $df=6$ $P\leq 0.01$

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

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, $P \leq 0.01$

Immigrants in BC having difficulty knowing where to go 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 $P \leq 0.000$

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.
 $\chi^2 = 16.133$, $df=6$, $P \leq 0.013$

Top-ranked services needed for BC

- 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

Sense of Belonging

UNIVERSITY
OF MANITOBA

Immigrants in BC have weakest 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
 $\chi^2=35.124$, $df=6$, $P\leq 0.01$

Females in BC have the weakest sense of belonging

Sense of Belonging by Province of Residence, Females

	Province of Residence				Total
	BC	AB	SK	MB	
Weak	6.9%	2.1%	3.6%	4.5%	61 (4.3%)
Moderate	26.9%	17.0%	17.3%	22.9%	303 (21.1%)
Strong	66.3%	80.9%	79.1%	72.6%	1069 (74.6%)
Total	350 (100%)	376 (100%)	306 (100%)	401 (100%)	1433 (100%)

Source: WCSS, 2013

$\chi^2(\text{Female}) = 27.344, df=6, P \leq 0.01$

Urban dwellers in BC have lowest 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%

Source: WCSS, 2013
 $\chi^2(\text{Urban}) = 32.754, df=6, P \leq 0.01$

Sense of belonging by Province of Residence and Entrance Class

Entrance Class		Province of Residence				Total
		BC	AB	SK	MB	
Economic Immigrant	Weak	5.9%	2.2%	4.2%	2.3%	54 (3.5%)
	Medium	22.6%	17.2%	14.9%	20.7%	286 (18.6%)
	Strong	71.5%	80.6%	80.9%	77.0%	1196 (77.9%)
	Total	304 (100%)	402 (100%)	404 (100%)	426 (100%)	1537 (100%)
Family Class	Weak	6.9%	3.5%	3.1%	7.0%	46 (5.3%)
	Medium	25.9%	16.7%	15.4%	21.6%	177 (20.5%)
	Strong	67.2%	79.7%	81.5%	71.4%	639 (74.1%)
	Total	274 (100%)	227 (100%)	162 (100%)	199 (100%)	862 (100%)
Refugee	Weak		1.6%	2.7%	6.2%	9 (2.6%)
	Medium	27.4%	15.2%	25.3%	29.6%	79 (23.0%)
	Strong	72.6%	83.2%	72.0%	64.2%	255 (74.3%)
	Total	62 (100%)	125 (100%)	75 (100%)	81 (100%)	343 (100%)

Experience of Discrimination by Province of Residence and Sex

Sex	Experience of Discrimination	Province of Residence				Total
		<u>BC</u>	<u>AB</u>	<u>SK</u>	<u>MB</u>	
Male	Never	80.2%	70.1%	75.5%	72.8%	1037 (74.4%)
	Sometimes	5.6%	10.4%	8.4%	7.2%	111 (8.0%)
	Always	14.2%	19.5%	16.1%	20.0%	245 (17.6%)
	Total	324 (100%)	374 (100%)	335 (100%)	360 (100%)	1393 (100%)
Female	Never	81.7%	68.5%	74.3%	78.7%	1073 (75.8%)
	Sometimes	5.2%	11.8%	6.6%	5.9%	105 (7.4%)
	Always	13.2%	19.6%	19.1%	15.4%	237 (16.7%)
	Total	349 (100%)	372 (100%)	304 (100%)	390 (100%)	1415 (100%)

Source: WCSS, 2013

χ^2 (Male)= 12.654, df=6, P \leq 0.049; χ^2 (Female)= 24.248, df=6, P \leq 0.01

Experience of Discrimination by Province of Residence and Entrance Class

ECONOMIC CLASS	Province of Residence				Total
	BC	AB	SK	MB	
Never	78.4%	67.7%	72.7%	76.4%	1117 (73.5%)
Sometimes	5.3%	10.0%	6.5%	6.5%	109 (7.2%)
Always	16.3%	22.3%	20.8%	17.1%	293 (19.3%)
Total	301 (100%)	399 (100%)	403 (100%)	416 (100%)	1519 (100%)
Never	77.0%	55.7%	77.6%	71.6%	227 (68.2%)
Sometimes		21.3%	9.2%	2.7%	35 (10.5%)
Always	23.0%	23.0%	13.2%	25.7%	71 (21.3%)
	61 (100%)	122 (100%)	76 (100%)	74 (100%)	333 (100%)

Experience of Discrimination by Province of Residence and Rural or Urban

Rural or Urban	Experience of Discrimination	Province of Residence				Total
		BC	AB	SK	MB	
Rural	Never	91.9%	63.2%	79.6%	74.2%	222 (74.7%)
	Sometimes		14.7%	5.8%	3.2%	22 (7.4%)
	Always	8.1%	22.1%	14.6%	22.6%	53 (17.8%)
	Total	37 (100%)	95 (100%)	103 (100%)	62 (100%)	297 (100%)
Urban	Never	80.4%	70.3%	74.2%	75.8%	1862 (75.2%)
	Sometimes	5.6%	10.5%	7.7%	6.9%	191 (7.7%)
	Always	14.0%	19.2%	18.0%	17.3%	424 (17.1%)
	Total	622(100%)	646 (100%)	532 (100%)	677 (100%)	2477 (100%)

Source: WCSS, 2013

χ^2 (Rural)= 19.265, df=6, P≤0.004; χ^2 (Urban)= 20.530, df=6, P≤0.002

There remain issues with discrimination....

- 79% of Canadians said they would be comfortable both employing or working for someone of a different ethnic background.
 - 30% of Canadians agree that "immigrants take jobs from Canadians."
 - 55% agree that immigrants are "very important to building a stable Canadian economic future."
- 81% of British Columbians of Chinese and South Asian descent report they've experienced some type of discrimination as a result of their ethnicity.

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

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, $p \leq 0.00$

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

Trouble finding work that matches my qualifications by province and class

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.

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

Sense of Belonging and Discrimination

- Immigrants to BC have the lowest sense of belonging
 - New technologies allow us to ‘feel’ more connected, have more friends and allow us to maintain our contacts from great distances.
 - But how deep or meaningful are these types of contacts?
 - Contact doesn’t lead to meaningful engagement and healthy attachment comes mainly from in-person connections
 - Commitment to democracy, citizenship and belonging are greatly influenced by interpersonal connections
- But also have lowest experiences of discrimination
 - Which means one less barrier
 - But perception of discrimination seems to increase with time

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