

Welcoming Communities Initiative

Immigrant and Visible Minority
Applicants to PSE

November 17, 2011

Presented by

Peggy Sattler, Academica Group

Academica Group

- WCI partner organization
- Research and consulting firm
- 15 years experience in higher education
- Policy research, marketing, communications, and enrollment management expertise
- Annual studies (UCAS, ADS, DNA, etc.) survey more than 300,000 PSE applicants annually (40+ institutions)
- Daily newsbrief *Academica's Top Ten* (12,000 subscribers)

PSE Experiences and Outcomes

- Experience of immigrant and visible minorities applicants to PSE in the GTA and 2nd and 3rd tier cities
- Current education research projects:
 1. 2010 applicants to Ontario colleges and universities
 2. Longitudinal study of Ontario college applicants (2007-2010)
 3. Educational and labour market outcomes of 2005-2009 applicants to PSE (in partnership with the Higher Education Quality Council of Ontario (HEQCO))
 4. Work-integrated Learning in Ontario's Postsecondary Sector Graduating Student Survey (in partnership with HEQCO)

Today's Presentation

- UCAS Dataset
- 2010 preliminary findings
- Differences in demographic profiles of immigrant applicants to college and university based on locale (2nd/3rd tier cities vs. GTA)
- Analysis of applicants from 2nd/3rd tier cities
 - Influence of word of mouth
 - Exploration of reasons for applying to PSE
 - Key decision factors in selection of first-choice institution

UCAS Methodology and Analytics

- 2010 sample of 167,073 applicants
 - 63,418 applicants to Ontario colleges randomly selected by the Ontario College Application Service (OCAS)
 - 103,655 applicants to six Ontario universities (Waterloo, Laurier, Western, UOIT, Brock, York)
- Survey administered online March-June , 2010
- University applicant response rate of 22%
 - Margin of error +/- 0.57% 19 times out of 20
- College applicant response rate of 19%
 - Margin of error +/- 0.85% 19 times out of 20
- Statistical tests ($p < .001$)
 - Chi-square, ANOVA, Bonferroni post-hoc

Applicant Profile

Immigrant Status

Arrival in Canada

Visible Minority Status - College

Visible Minority Status - University

Ethnicity – College

	2 nd /3 rd Tier		GTA	
	Immigrant	Non-Immigrant	Immigrant	Non-Immigrant
Black	24%	2%	15%	15%
Latin American	11%	2%	7%	4%
South Asian	10%	>1%	29%	6%
Arab	9%	>1%	3%	>1%
East Asian	8%	>1%	13%	7%
Other Asian	7%	>1%	5%	3%
Filipino	7%	>1%	12%	4%

Ethnicity – University

	2 nd /3 rd Tier		GTA	
	Immigrant	Non-Immigrant	Immigrant	Non-Immigrant
East Asian	25%	3%	35%	21%
South Asian	17%	3%	37%	17%
Arab	10%	1%	3%	1%
Other Asian	8%	2%	4%	4%
Latin American	8%	1%	2%	1%
Black	7%	2%	5%	6%
Filipino	3%	>1%	4%	2%

Commuting and Age

Commuting

- **2nd/3rd tier** immigrants more likely to commute
- 70% **college** and 44% **university** commuters vs. 61% and 32% non-immigrants
- More college commuters, fewer university commuters among GTA immigrants

Age

- Immigrant **college** applicants more likely to be older (30+), particularly in 2nd/3rd tier cities (36% vs. 10% non-immigrant)

Gender and Marital/Family Status

Gender

- Similar gender distribution for college applicants
- More male university applicants (Waterloo effect?)

Marital Status

- Immigrant **college** applicants more likely to be married, especially from **2nd/3rd tier cities** (36% vs. 11% non-immigrant)

Family Status

- Immigrant **college** applicants more likely to have dependent children, especially from **2nd/3rd tier cities** (32% vs. 9% non-immigrant)

Employment – College

Employment – University

Grade Averages – College

	2 nd /3 rd Tier		GTA	
	Immigrant	Non-Immigrant	Immigrant	Non-Immigrant
90%+	13%	6%	11%	5%
80%-89%	39%	37%	36%	32%
70%-79%	37%	45%	39%	47%
60-69%	11%	11%	13%	15%

Grade Averages – University

	2 nd /3 rd Tier		GTA	
	Immigrant	Non-Immigrant	Immigrant	Non-Immigrant
90%+	29%	20%	23%	17%
85%-89%	27%	28%	26%	27%
80%-84%	24%	31%	25%	29%
75%-79%	13%	15%	15%	17%
>75%	8%	7%	11%	9%

Entry Type - College

Entry Type - University

First Generation - College

First Generation - University

Ultimate Degree Intention - College

	2 nd /3 rd Tier		GTA	
	Immigrant	Non-Immigrant	Immigrant	Non-Immigrant
College Certificate	8%	6%	5%	5%
College Dip./Adv. Dip.	51%	61%	48%	51%
College Degree	8%	7%	11%	12%
College Grad. Cert.	2%	3%	4%	4%
University Undergrad	12%	10%	12%	12%
Post-Grad (eg. MA, PhD)	11%	7%	12%	10%

Ultimate Degree Intention - University

	2 nd /3 rd Tier		GTA	
	Immigrant	Non-Immigrant	Immigrant	Non-Immigrant
University Undergrad	20%	29%	21%	25%
Master's Degree	25%	27%	27%	26%
PhD	15%	11%	13%	10%
Medical Degree	19%	10%	16%	13%
MBA	10%	6%	13%	11%
Law Degree	6%	6%	5%	7%
Teaching Degree	2%	8%	3%	6%

Marketing Efforts

College Marketing - Word of Mouth

University Marketing - Word of Mouth

PSE Decision Making Process

Reasons for Applying to College

Reasons for Applying to University

Key Decision Factors

Key Decision Factors

- 50 key factors in five areas
 - Academic Factors
 - Outcome Factors
 - Campus Factors
 - Nurturing Factors
 - Financial Factors
- Impact on selection of **first-choice institution**
- Seven-point scale from strongly negative (-3) to strongly positive (+3)
- Perceived strengths and weaknesses of applicant's first-choice institution

Academic Factors - College

Academic Factors - University

Outcome Factors - College

Outcome Factors - University

Financial Factors - College

Financial Factors - University

Nurturing Factors - College

Nurturing Factors - University

Campus Factors - College

Campus Factors - University

Implications and Next Steps

Implications

- 2nd and 3rd tier immigrants represent a smaller proportion of the PSE applicant pool than GTA immigrants, but immigrant applicant pool is not homogenous
- Compared to GTA immigrants, 2nd/3rd tier immigrants are:
 - Less likely to be visible minority
 - Older, married, dependent children
 - More likely to have former PSE
 - More likely to be first generation PSE
 - Higher educational aspirations

Implications - College

- Within 2nd/3rd tier cities, differences between immigrant and non-immigrant applicants
 - More likely to attend local institutions
 - Less influenced by family in deciding where to apply
 - **More** motivated to apply by improving social status, career advancement
 - **More** influenced by several factors in selection of first-choice institution
 - Institutional reputation
 - Faculty/student interaction
 - Campus safety/security
 - Guidebook rankings
 - Professional accreditation
 - Diversity of student population
 - Graduate study options
 - Library holdings
 - Needs-based bursaries

Implications - University

- Within 2nd/3rd tier cities, differences between immigrant and non-immigrant applicants
 - More likely to attend local institutions
 - More influenced by friends and family in deciding where to apply
 - **More** motivated to apply by an interest in post-graduate study, improving leadership skills, enhancing confidence, giving back to society, improving social status, and career advancement
 - **More** influenced by several factors in selection of first-choice institution
 - Institutional reputation
 - Graduate employment outcomes
 - Graduate study options
 - Co-ops
 - Guidebook rankings
 - Undergraduate research opportunities
 - Attractive campus

Further Analysis

- Hierarchical logistic regression to further explore key decision factors
 - Immigrant status
 - Place of residence
 - Age
 - Visible minority status

Thank you!

Peggy Sattler, Director Policy Studies
peggy@academicagroup.com