Developing Baseline Measures and Success Indicators of LIP Initiative

Zenaida R. Ravanera University of Western Ontario

Welcoming Communities Initiative

Governing Council Discussions and Review of Research Projects Chateau Laurier, November 17, 2011

Index

- Canadian Index of Well-being: How are Canadians Really Doing
- Conference Board of Canada: Benchmarking the Attractiveness of Canadian Cities
- Canadian Council on Learning: Composite Learning Index

Project Aim

- Objective indicators of welcoming community
 - quality of welcome
 - areas in need of attention
- Specific purposes of baseline data
 - Comparison over time
 - Comparison across LIPs

Project Team

- Faculty and Ph.D. Students
 - Psychology Vicki Esses and Natalia Lapshina
 - Geography Jason Gilliland and Claudia Rangel
 - Sociology/Demography Rod Beaujot, Alexandra Bozheva, and Zenaida Ravanera

17 Characteristics of Welcoming Communities

Rank	Community Characteristics	Average*
1.	Employment	6.85
2.	Housing	6.06
3.	Education	6.06
4.	Social Capital	6.05
5.	Social Engagement Opportunities,	6.05
6.	Attitudes toward Immigrants, Cultural Diversity, and the Presence of Newcomers in the Community	5.90
7.	Municipal Features and Services Sensitive to the Presence and Needs of Newcomers	5.84
8.	Health and Healthcare	5.74
9.	Newcomer-Serving Agencies that Can Meet the Needs of Newcomers	5.71

Rank	Community Characteristics	Average*
10.	Use of Public Space and Recreation Facilities	5.68
11.	Media Coverage and Representation	5.32
12.	Public Transit	5.29
13.	Links between Main Actors Working toward Welcoming Communities	5.27
14.	Relationship with the Police and the Justice System	5.18
15.	Political Participation	5.00
16.	Safety	4.95
17.	Diversity of Religious Organizations	4.79

^{*}Rating scale: 1 (not at all useful) to 7 (extremely useful)

Characteristics of a Welcoming Community

Victoria M. Esses, Leah K. Hamilton, Caroline Bennett-AbuAyyash, and Meyer Burstein, March 2010

Data

Requirement

- Relevance
 - Immigrant Status
- LIP geographic areas
- Comparability

Availability

- Census
 - 2006, 2011
- Surveys
 - General Social Surveys
 - Canadian Community Health Survey
- Administrative & Other Data
 - Ontario 211
 - EQAO
 - Landing Data
 - Plans, Policies, etc. (web)

Table HS1: Self-Perceived Satisfaction with Life

	Satisfaction with Life in General: Dissatisfied / Very Dissatisfied*			
Local Immigration Partnership	AII (%)	Immigrant (%)	Non- immigrant (%)	
Chatham-Kent	3.4	6.8	2.9	
Durham	3.2	6.1	2.4	
Guelph-Wellington	4.1	4.8	3.9	
Hamilton	4.1	5.7	3.5	
Huron County	3.0	2.0	2.8	
Kingston	2.5	4.8	2.3	
London - Middlesex	2.8	1.4	3.3	
Niagara	3.1	4.9	2.6	
North Bay ¹	3.0	0.9	3.0	
Ottawa	2.5	1.8	2.8	
Peel Region	2.7	2.9	2.3	
Peterborough	2.6	3.7	2.5	
Sarnia - Lambton	3.3	2.4	3.2	
Sault Ste. Marie ¹	2.8	6.3	2.5	
Sudbury ¹	3.1	2.5	3.2	
Thunder Bay ¹	3.6	1.1	3.9	
Timmins ¹	2.0	0.0	2.0	
Toronto	3.7	3.8	3.5	
Waterloo Region	2.7	4.4	2.2	
Windsor - Essex	3.2	3.2	3.2	
York Region	2.5	1.6	3.0	
Ontario	3.1	3.3	2.9	

Source: Statistics Canada, 2008 Community Health Survey

¹ Health Unit boundaries cover larger geographic area than corresponding LIP area.

^{* 4} and 5 in five-point scale: 1 - Very Satisfied, 2 - Satisfied,

^{3 -} Neither Satisfied nor Dissatisfied,

^{4 -} Dissatisfied, 5 - Very Dissatisfied

Table HS2: Self-Perceived Sense of Belonging

Table 1132. Sell				
	Sense of Belonging to Local Community:			
Local Immigration	Weak*			
Partnership		vveak	Non-	
Partifersifip	AH	luo voi ava vat		
	All	Immigrant	immigrant	
Object the second of the second	(%)	(%)	(%)	
Chatham-Kent	27.5	40.0	26.4	
Durham	35.4	38.3	34.2	
Guelph-Wellington	35.2	42.6	33.9	
Hamilton	30.9	30.9	31.3	
Huron County	25.1	28.4	25.2	
Kingston	30.1	28.1	29.7	
London - Middlesex	31.0	35.0	30.0	
Niagara	28.1	30.5	27.8	
North Bay ¹	27.2	20.3	27.9	
Ottawa	36.8	39.2	36.3	
Peel Region	31.1	28.9	32.9	
Peterborough	23.7	28.3	22.8	
Sarnia - Lambton	22.4	23.7	22.3	
Sault Ste. Marie1	24.5	18.7	25.9	
Sudbury ¹	28.0	31.2	28.0	
Thunder Bay ¹	25.2	22.4	25.9	
Timmins ¹	24.6	26.4	24.2	
Toronto	40.4	43.3	38.0	
Waterloo Region	32.7	31.2	33.5	
Windsor - Essex	31.1	36.5	30.3	
York Region	37.6	40.4	35.7	
Ontario	33.3	37.2	31.9	

¹ Health Unit boundaries cover larger geographic area than corresponding LIP area.

^{* 3} and 4 in four-point scale: 1 -Very Strong, 2 - Somewhat Strong, 3 - Somewhat Weak, 4 - Very Weak

Source: Statistics Canada, 2008 Community Health Survey

Table HP1: Self-Perceived General Health

Table III 1. Se	Colf paragived Hoolth		
	Self-perceived Health:		
Local Immigration	Fair/Poor*		
Partnership			Non-
raimoromp	All	Immigrant	immigrant
	(%)	(%)	(%)
Chatham-Kent	9.0	7.4	9.2
Durham	12.9	19.0	11.1
Guelph-Wellington	8.9	12.9	8.0
Hamilton	12.7	16.2	11.5
Huron County	10.6	14.0	10.0
Kingston	11.7	11.8	11.8
London - Middlesex	9.4	11.3	8.9
Niagara	14.3	16.3	13.6
North Bay ¹	15.8	14.5	15.8
Ottawa	10.1	11.9	9.4
Peel Region	10.9	13.5	8.2
Peterborough	10.8	15.3	10.3
Sarnia - Lambton	11.7	14.7	11.5
Sault Ste. Marie ¹	15.6	23.7	14.7
Sudbury ¹	13.9	22.5	13.2
Thunder Bay ¹	15.7	25.3	14.6
Timmins ¹	17.0	16.3	16.2
Toronto	9.3	10.8	7.7
Waterloo Region	10.2	12.1	9.4
Windsor - Essex	13.4	13.5	13.4
York Region	9.5	11.7	7.8
Ontario	11.1	12.4	10.4

Source: Statistics Canada, 2008 Community Health Survey

¹ Health Unit boundaries cover larger geographic area than corresponding LIP area.

^{* 4} and 5 in five-point scale: 1

⁻ Excellent, 2 - Very Good,

^{3 -} Good, 4 - Fair, 5 - Poor

Table HU1: Use of Health Care Facilities - Medical Doctor

	Has no regular medical doctor		
Local Immigration			Non-
Partnership	All	Immigrant	immigrant
	(%)	(%)	(%)
Chatham-Kent	6.4	6.8	5.9
Durham	6.7	8.6	6.1
Guelph-Wellington	7.2	10.2	6.7
Hamilton	5.8	7.3	5.2
Huron County	10.5	6.5	10.9
Kingston	9.1	9.1	8.3
London - Middlesex	11.5	11.9	10.8
Niagara	7.5	10.9	6.7
North Bay ¹	12.8	5.8	13.2
Ottawa	11.1	12.6	10.8
Peel Region	7.9	7.7	8.3
Peterborough	14.8	18.4	13.5
Sarnia - Lambton	6.2	6.2	6.3
Sault Ste. Marie ¹	12.4	10.8	12.1
Sudbury ¹	9.0	6.4	9.0
Thunder Bay ¹	12.3	5.1	13.2
Timmins ¹	21.7	17.7	22.3
Toronto	9.4	8.4	10.9
Waterloo Region	7.6	9.0	7.3
Windsor - Essex	12.2	16.6	10.5
York Region	5.6	5.3	5.9
Ontario	8.8	8.5	9.0

Source: Statistics Canada, 2008 Community Health Survey

¹ Health Unit boundaries cover larger geographic area than corresponding LIP area.

Table E	1: Employr	ment	
			Unem-
Local Immigration	Partici-	Employ	ploy-
Partnership	pation	ment	ment
Faithership	rate	rate	rate
Chatham-Kent	65.8	61.1	7.2
Durham	71.0	66.5	6.3
Guelph - Wellington	71.6	68.3	4.5
Hamilton	64.7	60.4	6.5
Huron County	67.5	64.5	4.4
Kingston	64.1	59.6	7.0
London - Middlesex	67.5	63.4	6.1
Niagara	64.6	60.7	6.1
North Bay	61.3	56.6	7.7
Ottawa	69.3	65.2	5.9
Peel Region	71.6	67.0	6.4
Peterborough	62.0	57.6	7.1
Sarnia - Lambton	64.3	60.1	6.5
Sault Ste. Marie	59.5	54.7	8.1
Sudbury	63.0	58.1	7.8
Thunder Bay	63.2	58.6	7.2
Timmins	65.5	60.9	7.1
Region	71.5	67.6	5.5
Windsor - Essex	64.8	59.6	7.9
York Region	70.5	66.7	5.4
		30	J. 1

City of Toronto	65.0	60.1	7.6
Bathurst-Finch	62.5	56.9	8.9
Black Creek	60.7	55.2	9.0
Central South			
Etobicoke	64.1	59.9	6.5
Don Valley	62.5	57.5	7.9
East Downtown			
Toronto	70.4	64.6	8.2
East Toronto	67.8	62.9	7.3
Eglinton East -			
Kennedy Park	61.5	55.0	10.5
Lawrence Heights	58.0	54.3	6.4
North Etobicoke	63.7	58.4	8.3
North West			
Scarborough	60.5	55.0	9.1
North York East	62.8	57.2	8.9
South			
Scarborough	64.7	58.7	9.4
South West			
Scarborough	63.0	57.5	8.7
West Downtown			
Toronto	69.7	64.9	6.9
York South-			
Weston	63.2	57.9	8.5

Source: Statistics Canada, 2006 Census of Population

67.1

62.8

6.4

Ontario

Table H1: Availability of Housing				
			Newly	
	A t t	Dantad	constructed	
Local Immigration	Apartment	Rented	housing,	
Partnership	buildings	dwellings	1986-2006	
	(% of	(% of	(% of	
Chatham Kant	dwellings)	dwellings)	dwellings)	
Chatham-Kent	15.3	27.0	17.3	
Durham	13.7	17.9	45.9	
Guelph - Wellington	18.0	24.3	36.6	
Hamilton	25.8	31.7	22.6	
Huron County	8.8	21.5	18.8	
Kingston	31.7	37.8	28.1	
London - Middlesex	27.0	34.4	28.0	
Niagara	16.7	24.4	23.7	
North Bay	27.2	38.7	18.4	
Ottawa	29.6	34.0	32.6	
Peel Region	24.4	21.9	49.5	
Peterborough	15.7	25.1	26.5	
Sarnia - Lambton	14.3	24.0	19.6	
Sault Ste. Marie	22.2	30.7	13.7	
Sudbury	23.1	33.0	20.5	
Thunder Bay	22.0	29.2	16.7	
Timmins	16.5	31.4	15.6	
Waterloo Region	23.0	29.3	36.6	
Windsor - Essex	17.1	24.5	29.5	
York Region	10.5	11.7	62.6	

City of Toronto	55.3	45.6	18.8
Bathurst-Finch	79.3	61.8	16.0
Black Creek	50.6	50.8	9.2
Central South Etobicoke	48.4	37.4	14.6
Don Valley	61.3	51.1	15.6
East Downtown Toronto	92.3	73.4	25.9
East Toronto	52.3	46.4	8.9
Eglinton East - Kennedy Park	61.7	50.1	20.3
Lawrence Heights	55.7	51.3	21.4
North Etobicoke North West	43.2	40.3	14.8
Scarborough	41.2	27.4	11.9
North York East	50.9	38.5	6.0
South Scarborough	49.6	37.5	27.6
South West Scarborough	46.7	45.2	12.8
West Downtown Toronto	73.3	55.3	20.8
York South-Weston	53.5	47.6	18.0
Ontario	26.4	28.8	31.4
Source: Statistics Canada	2006 Canau	o of Populati	0 n

Source: Statistics Canada, 2006 Census of Population

Table T1: Transportation to Work			
Local Immigration	Public transit		
Partnership	users		
	(% of commuters)		
Chatham-Kent	0.9		
Durham	9.1		
Guelph - Wellington	4.3		
Hamilton	9.3		
Huron County	0.3		
Kingston	5.1		
London - Middlesex	7.2		
Niagara	2.4		
North Bay	5.3		
Ottawa	21.9		
Peel Region	13.0		
Peterborough	2.3		
Sarnia - Lambton	1.5		
Sault Ste. Marie	4.2		
Sudbury	5.2		
Thunder Bay	3.5		
Timmins	4.1		
Waterloo Region	4.6		
Windsor - Essex	2.4		
York Region	10.4		
_			

City of Toronto	34.4
Bathurst-Finch	34.8
Black Creek	30.7
Central South Etobicoke	25.7
Don Valley	31.1
East Downtown Toronto	40.3
East Toronto	40.3
Eglinton East - Kennedy	
Park	45.4
Lawrence Heights	37.0
North Etobicoke	26.0
North West Scarborough	27.9
North York East	34.6
South Scarborough	35.1
South West Scarborough	40.1
West Downtown Toronto	39.4
York South-Weston	34.6
Ontario	12.9

Source: Statistics , 2006 Census of Population

211 Ontario

http://www.211ontario.ca/

- Search terms
 - Immigr*
 - Diversity
 - Newcomer
 - Settlement
 - Cross cultural
 - Refugee
 - ESL

211 services within LIPS in Toronto

Census 2006 data

Number Immigrants per service unit

		# of services	Immigrants	Recent immigrants: 2001 to 2006	Immigrants	Recent immigrants: 2001 to 2006
1	Bathurst-Finch	1	17400	5845	17,400	5,845
2	Black Creek	22	85845	17270	3,902	785
3	Central South Etobicoke	14	102105	19240	7,293	1,374
4	Don Valley	15	76160	22355	5,077	1,490
5	East Downtown Toronto	32	34325	19810	1,073	619
6	East Toronto	18	102025	22930	5,668	1,274
7	Eglinton East & Kennedy Park	3	21810	4580	7,270	1,527
8	Lawrence Heights	3	17950	2935	5,983	978
9	North Etobicoke	23	80470	19740	3,499	858
10	North West Scarborough	18	121330	27675	6,741	1,538
11	North York East	12	54815	16845	4,568	1,404
12	South Scarborough	6	14585	3655	2,431	609
13	South West Scarborough	6	39765	9650	6,628	1,608
14	West Downtown Toronto	91	139740	55955	1,536	615
15	York South-Weston	16	64260	10190	4,016	637
16	City of Toronto	335	1237720	267855	3,695	800

211 services within LIPS in Toronto

		Adjusted (+500m buffer)	Census 2006 data (no adjustment)		Adjusted Number Immigrants per service unit		
		#of services	Immigrants	Recent immigrants: 2001 to 2006		Recent immigrants: 2001 to 2006	
1	Bathurst-Finch	4	17400	5845	<u> </u>		
2	Black Creek	26	85845	17270	3,302	664	
3	Central South Etobicoke	18	102105	19240	5,673	1,069	
4	Don Valley	20	76160	22355	3,808	1,118	
5	East Downtown Toronto	41	34325	19810	837	483	
6	East Toronto	31	102025	22930	3,291	740	
7	Eglinton East & Kennedy Park	3	21810	4580	7,270	1,527	
8	Lawrence Heights	5	17950	2935	3,590	587	
9	North Etobicoke	26	80470	19740	3,095	759	
10	North West Scarborough	31	121330	27675	3,914	893	
11	North York East	14	54815	16845	3,915	1,203	
12	South Scarborough	9	14585	3655	1,621	406	
13	South West Scarborough	12	39765	9650	3,314	804	
14	West Downtown Toronto	112	139740	55955	1,248	500	
15	York South-Weston	23	64260	10190	2,794	443	
16	City of Toronto	341	1237720	267855	3,630	785	

211 services within LIPS outside Toronto

		Census 2	006 data	Number Immigrants per service unit		
			Recent		Recent	
	#of		immigrants:		immigrants:	
	services	Immigrants	2001 to 2006	Immigrants	2001 to 2006	
Chatham-Kent	7	10805	1025	1,544	146	
County of Huron	2	4665	280	2,333	140	
Durham	11	113390	9890	10,308	899	
Greater Sudbury City	4	10450	660	2,613	165	
Guelph - Wellington	4	33740	4695	8,435	1,174	
Hamilton	78	126485	16565	1,622	212	
Kingston	14	16205	2050	1,158	146	
London & Middlesex	12	83450	12530	6,954	1,044	
Niagara	29	75835	7890	2,615	272	
North Bay	2	3210	270	1,605	135	
Ottawa	47	178545	29645	3,799	631	
Peel Region	55	561240	118220	10,204	2,149	
Peterborough	5	12450	950	2,490	190	
Sarnia - Lambton	6	14700	1010	2,450	168	
Sault Ste. Marie	3	8050	180	2,683	60	
Thunder Bay	8	11620	660	1,453	83	
Timmins	1	1765	75	1,765	75	
Waterloo Region	21	105375	17020	5,018	810	
Windsor (Essex)	40	87170	15165	2,179	379	
York Region	55	380530	46465	6,919	845	

Other Data with Possibility

- Education Quality and Accountability Office (EQAO)
 - Schools
 - Students
 - Link files?
- Landing data
- City Websites Plans & Policies

Plans

- Analysis and Interpretation
- Longer-Term
 - Data: Census, Administrative Data, Survey
 - Integration Measures

Dimensions of Social Cohesion

Bernard, Paul. 1999. Social Cohesion: A Critique, CPRN Discussion Paper No. F09. *Lien social et politiques* – RIAC #41.

Character of the relation/ Spheres of Activity	Formal	Substantial
Economic	Inclusion/ Exclusion	Equality/ Inequality
Political	Legitimacy/ Illegitimacy	Participation / Passivity
Socio- Cultural	Recognition / Rejection	Belonging/ Isolation

Dialectic of Democracy

Group level: Social Cohesion

Individual level: **Integration**

Deriving Integration Scores

Domains/ Types of Dimensions	Economic	:	Socio-Cultu	ral	Political		
Formal	Inclusion Paid Work		Recognition Trust in people		Legitimacy Voted in last election		
	13.3%	23.3%	10.0%	5.0%	10.0%	5.0%	
Substantial	Equality Personal income		Belonging Sense of belonging		Participation Member of participant organization	t in	
	26.7%	46.7%	20.0%	10.0%	20.0%	10.0%	
Total Weight	40.0%	70.0%	30.0%	15.0%	30.0%	15.0%	

Integration Score 3 40-30-30 Integration Score 4 70-15-15

Recent Immigrants and Visible Minority not well integrated

	Economic		Socio-Cultural		Political		Integration	
Immigration Status	Work	Income	Trust	Belong	Voted	Partici- pation	Integ. Score 3	Integ. Score 4
Born in Canada	0.74	0.82	0.49	0.70	0.87	0.69	0.73	0.77
Immigrated before 1985	0.76	0.81	0.50	0.71	0.81	0.68	0.73	0.76
Immigrated 1985–2008	0.72	0.75	0.46	0.58	0.52	0.50	0.61	0.67
Ethnicity								
Visible Minority	0.73	0.76	0.46	0.65	0.63	0.53	0.65	0.70
Non-Visible Minority	0.74	0.82	0.49	0.69	0.86	0.69	0.73	0.76

Thank you!