

IMMIGRANTS

Equity & Inclusion Lens Snapshot

City for All Women Initiative
Initiative: une ville pour toutes les femmes

IMMIGRANTS

We are from all over the world and have made Canada our home. Our diverse cultures enrich the city. We wish to contribute our skills and experiences to strengthening our neighbourhoods, workplaces, and the city. In Ottawa, we are growing at twice the rate of the general population and will be instrumental in replacing the aging workforce.

1. WHO WE ARE	3
2. OVERVIEW OF IMMIGRANTS IN OTTAWA	4
3. CONTRIBUTIONS WE MAKE	5
4. BARRIERS AND INEQUITIES	6
Employment and Education	6
Income	8
Language Barriers	9
Access to Information and Services	9
Varied Integration Processes	10
Racism and Subsequent Generations	11
Housing	11
Transportation	12
Health	12
Family and Parenting	13
5. WE ENVISION: AN IMMIGRANT-FRIENDLY CITY	14
6. COUNCIL MANDATES AND LEGISLATION	15
7. WHAT'S HAPPENING IN OTTAWA	15
8. RELEVANT PRACTICES IN OTHER CITIES	16
9. SOURCES	16
10. DEFINITIONS	18
11. ACKNOWLEDGMENTS	19

This booklet is one of 11 Snapshots that serve as background information to aid in implementing the Equity and Inclusion Lens. To access them in an electronic version, visit the City of Ottawa Internal Site ([Ozone](#)) or the [Equity and Inclusion Lens webpage](#). Or the City for All Women Initiative (CAWI) [Equity and Inclusion webpage](#).

A City For Everyone
Une ville pour tous

1. Who We Are

We are the fastest growing population in Ottawa and have made Canada our home. We bring our rich and diverse skills and experiences to help build our neighbourhoods, communities, the city, and the country.

We are from all over the world. We are expanding the cultural diversity of our city as we come from more regions of the world than immigrants did in previous decades. Three in four of us are racialized, originating from Asia and the Middle East (53 percent) and Africa (17 percent) (City of Ottawa 2013). We bring a range of faith traditions. We may be Indigenous Peoples and/or refugees. However, our specific experiences are often not recognized as we settle in Canada.

We all have different experiences of settlement and the challenges we face transform over time as immigration policies and trends change. Legal immigration status makes a difference in our eligibility for various services, but it does not define us as a person or how we want to be treated by others in our day-to-day lives. Racism can make integration much harder for racialized immigrants. Coming here as a refugee carries different barriers than as an economic immigrant or skilled professional (Canadian Council for Refugees 2008).

INTERSECTIONALITY: COMPLEX, OVERLAPPING IDENTITIES

Each of us could identify with more than one group. It is this intersection, or crossover of identities of who we are that affects how we experience the city. This is called intersectionality. People's lives are multi-dimensional and complex. Lived realities are shaped by different factors and social dynamics operating together.

For more info access the [Equity and Inclusion Lens Handbook](#) and [Advancing Equity and Inclusion: A Guide For Municipalities](#).

REFUGEE

A refugee is different from an immigrant. An immigrant is a person who chooses to settle permanently in another country while refugees have fled their countries because of fear of persecution, and are, therefore, unable to return home. Refugees selected for resettlement to Canada have often fled their homes because of unimaginable hardships and have, in many cases, been forced to live in refugee camps for many years. When they arrive in Canada, they must essentially start over again. Refugees bring their experiences and skills as well as their hopes and dreams to Canada. They contribute to an even richer and more prosperous society for us all (IRCC, 2016).

2. Overview of Immigrants in Ottawa

Ottawa's population is constantly in flux

- » Almost one in four (202,605 people) residents is an immigrant (though not necessarily racialized);
- » It has the 5th highest number of immigrants in Canadian cities;
- » 98.7 percent are permanent residents and citizens;
- » Many immigrants (16 percent) came between 2006 and 2011;
- » Female immigrants (53 percent) out-number male immigrants (47 percent);
- » 78 percent of immigrants in Ottawa are Canadian citizens;
- » The immigrant population in Ottawa is growing twice as fast as the city's general population (14.1 percent vs. 7.1 percent);
- » 8945 francophone immigrants arrived between 2006-2011 (Jedwab 2013);
- » Fewer immigrants have listed the city as their intended destination today (2.4 percent) than in 2000 (3.5 percent) (Statistics Canada 2015a);
- » The three most common immigrant languages are Arabic (8.3 percent), Chinese, not otherwise specified (3.9 percent), and Spanish (2.7 percent);
- » Source of immigrants to Ottawa by region (2011):
 - Asia and Middle East (43 percent)
 - Europe (28 percent)
 - Americas (15.7 percent)
 - Africa (12.6 percent)
- » Top countries of origin for recent immigrants include: the Philippines, China, Haiti, USA, India, Iraq, Iran, the U.K., Egypt, Congo, and Somalia.

In Canada...

- » There are 6,775,800 immigrants;
- » The foreign-born population (20.6 percent) is the highest among G8 countries;
- » The majority of immigrants live in Ontario (53.3 percent), British Columbia (17.6 percent), Quebec (14.4 percent), and Alberta (9.5 percent);
- » Almost all (91 percent) of Canada's immigrants (~6.8 million) live in a census metropolitan area (CMA);
- » Almost 60 percent of recent immigrants are between the ages of 25 and 54;
- » More than 200 ethnic origins were reported and 13 of those had populations of more than 1 million people;
- » Over half of recent immigrants come from Asia (including the Middle East);
- » Two-thirds of Canada's racialized population is immigrant;
- » Three-quarters of the immigrant population can conduct a conversation in more than one language. Most know English or French and another non-official language.

(Statistics Canada 2014)

3. Contributions we make

We are a qualified, educated, experienced and younger workforce that is driving the growth of Ottawa's aging labour force. We are prominent in Ottawa's business community. We bring in-depth knowledge of cultural, political and business nuances of global markets, linguistic diversity, and an ability to cater to the diverse needs of the community. These are strategic resources in acculturating Canadian businesses (City of Ottawa 2007).

Immigration represents a prominent source of population and labour force growth for the city of Ottawa. As such, immigration is central to Ottawa's future economic and social development. (City of Ottawa 2013, 10)

We bring new opportunities to Ottawa through increased social, economic and cultural linkages to communities and markets around the world. Many of us who speak French are the key demographic that is contributing to the revitalization of French language use and Francophone culture in Canada's capital.

We are active and engaged citizens in our city. Despite the fact that only those of us who have become citizens have the right to vote, some of us have become elected officials at different levels of government. Many of us volunteer and donate extensively in our communities and city-wide. We build informal networks of support for each other, and use our knowledge, experience and compassion to make Ottawa a welcoming community for all.

We are great contributors to arts and culture in Ottawa and its increasing diversification, as demonstrated by the numerous arts and cultural festivals that take place throughout the year. These include: [Haiti en fête](#); [Italian Week](#); [GreekFest](#); [Carivibe](#); and the [Latin American Festival](#). A full list of [Ottawa festivals and events](#) is online.

Immigration represents a prominent source of population and labour force growth for the city of Ottawa. As such, immigration is central to Ottawa's future economic and social development.

— (City of Ottawa 2013, 10)

4. Barriers and Inequities

Between 2006 and 2008, Ottawa had a net loss of 1,650 immigrants from secondary migration (immigrants who moved to other Canadian cities or returned to their home countries). This was mainly due to a lack of employment opportunities, a lack of access to public services and affordable housing, negative experiences, and systemic discrimination against racialized groups (Social Planning Council of Ottawa 2009).

EMPLOYMENT AND EDUCATION

Immigrants make a vital and significant contribution to the Canadian economy. On many occasions throughout the history of Canada, the country has suffered acute labour shortages and has actively sought to increase immigration as a matter of policy (Wallace 2002). As recently as 2005, the Royal Bank of Canada recommended dramatically increasing the scale of immigration to Canada in order to stimulate higher growth (Keung 2005). Similarly, the [Conference Board of Canada](#) (El-Assal 2015) has argued that,

“Immigration will continue to be crucial to Canada’s prosperity. Without immigrants, Canada faces labour shortages, a smaller tax base, and increased strain on our medical system and pension funds. Indeed, in the absence of high immigration levels, Canada’s population will shrink, our economy will suffer, and our standard of living will decline.”

Unfortunately, statistics show that immigrant labour and skills are under-utilised. Newcomers are placed in short-term employment versus continuous, permanent employment. While contract work is an issue in Ottawa for the general population, immigrants face additional barriers such as racism, discrimination and lack of recognition of foreign credentials. Half of Ottawa’s immigrants are skilled workers, and one third of self-employed residents in Ottawa is an immigrant (City of Ottawa 2013).

Ottawa receives the highest share of immigrants with university degrees in Canada – 82 percent of immigrants in Ottawa have a university degree, compared to 67 percent of the Canadian born population (City of Ottawa 2013). Despite these skills, many have a harder time finding work due to lack of:

- » Recognition of credentials, education and experience from overseas as assets; racial bias views them as ‘inferior’ to Canadian assets;
- » Fair, consistent criteria to enable newcomers to re-enter their professions;
- » Access or support to re-educate/re-train in Canada;
- » Access to mentorship and networking opportunities;
- » Cross-cultural competency and racial harassment in the workplace;
- » Access to professional development and advancement opportunities;
- » Employer competency in reaching, hiring and developing immigrant workers.

In Ottawa, 15.5 percent of recent immigrants were unemployed in 2011, compared to 6.4 percent of non-immigrants (City of Ottawa 2013). It is also harder for immigrants to find long term, stable, work and they are more often employed in short term and less secure contracts.

Among employed Canadian-born men with a university degree, nine percent worked in jobs requiring high school or less. Canadian-born women with a university degree had a slightly higher rate of over-qualification at 11 percent. In comparison, recent immigrant men and women with university degrees had considerably higher rates of over qualification with 16 percent and 24 percent respectively working in jobs requiring high school education or less (Hire Immigrants Ottawa 2014, 3).

Recent immigrants between the ages of 45 and 64 have the most difficulty finding jobs commensurate with their education. About 3 in ten (29 percent) recent immigrant women aged 45-64 and with a university degree have jobs requiring only high school or less. This is four times higher than the rate of over qualification of their Canadian-born counterparts (7.2 percent) (Hire Immigrants Ottawa 2014).

If their international credentials are not accepted, immigrants have to pay for retraining to work in their fields. About half of immigrants work in fields that are unrelated to their skills and abilities when they first arrive in Canada (Child & Youth Health Network for Eastern Ontario 2006). If they do succeed in being screened in, they face a significantly higher rate of over qualification than Canadian educated professionals. (Hire Immigrants Ottawa 2014, 4)

Many immigrants work two or more part-time jobs, with substandard protection and frequent exploitation, in order to meet the needs of their families. Women and single-parent workers also experience added barriers due to a lack of affordable and culturally appropriate child care or elder care. They also juggle the stress of migration and settlement in a new country (Ottawa Poverty Reduction Network 2008, Colour of Poverty 2010).

On the other hand, Ottawa does benefit from the presence of a [Federal Internship for Newcomers Program](#) that places immigrants in positions within the Federal Government. The program offers 3-6 months experience where, in addition to gaining Canadian work experience, interns are able to:

- » learn about Canadian workplace culture;
- » understand hiring processes;
- » network with professionals; and,
- » attend orientation sessions or training.

The City of Ottawa also offers a similar “Professional Internship for Newcomers” (PIN) program to create opportunities for newcomers to gain employment experience in a broad range of occupations at the municipal level.

For tips: Employer’s [Guide to Integrating Immigrants into the Workplace](#) (Hire Immigrants Ottawa 2008).

INCOME

The multiple employment barriers that immigrants face because of discrimination can lead to challenges in family dynamics, traditions and norms as men and women struggle with a high unemployment rate. Consequently, many immigrants experience deskilling, downward mobility, and lower incomes; all of which can have a major impact on children and youth, older adults and racialized groups within the immigrant population (Social Planning Council of Ottawa 2009).

In 2012, the median reported annual income for immigrants was \$31,000. Immigrants admitted to Canada under family reunification earned a median of \$28,000, as did immigrants admitted as refugees (Statistics Canada 2015b). Earnings were significantly higher for immigrants admitted to Canada for economic reasons, including skilled workers, entrepreneurs, investors, and caregivers. That class of immigrants earned a median income of \$42,000. Immigrants admitted as the spouses and dependents of those who have gained entry to Canada through economic reasons, earned just \$26,000 (Statistics Canada 2015b).

In 2012, median after-tax income for a Canadian family of two or more was \$71,100, according to Statistics Canada.

Of those living in poverty in Ottawa in 2010, 17.1 percent were immigrants (Centre 454 2015). This is exacerbated by the fact that immigrants in Ottawa tend to rely on employment and self-employment as their source of income, rather than government benefits (e.g. EI, childcare benefits, Canada Pension Plans) or private investment and insurance (Social Planning Council of Ottawa 2004). Immigrant seniors find that the fruits of their work in their home country (pensions, retirement funds, family support) are not accessible once they move to Canada, and this delay their retirement.

There has been little change in the relative low-income ratio among recent immigrants (which remained about 2.6 times that of the Canadian-born in 2010). However, immigrant groups can expect that the low income rates will decrease the longer they are in Canada. In 2010, 4.6 percent of “recent” immigrants made it into the high-income category, compared to 9.6 percent of immigrants in Canada for 11 to 15 years, and 17 percent of the Canadian-born population (Picot and Hou 2014).

Economic exclusion:

- » The underutilization of newcomers accounts for a loss of \$2-3 billion per year for Ottawa’s economy.
- » Poverty among newcomers to Canada is increasing over time, even though their education levels are higher than ever.
- » Foreign work experience receives only about 50 percent of confidence from Canadian employers.
- » Immigrant households earn only 68 percent of the average income of Canadian-born households (\$24,810 vs. \$37,870).
- » Unemployment rate for immigrant women is six times higher than Canadian-born women, and 2.5 times higher than immigrant men.
- » Almost 50 percent of all newcomers to Ottawa are living in poverty.

(City of Ottawa 2007, Colour of Poverty 2010)

(City of Ottawa 2007; Colour of Poverty #6)

LANGUAGE BARRIERS

Language barriers can cause challenges in family dynamics, traditions, and finding meaningful employment. More than 90 percent of immigrants to Ottawa arrive with official language abilities. However, language barriers are still an issue as barriers around accent, rhythm of speech, job/position-specific language skills, sector jargon, Canadian idioms and slang, and cross-cultural communication remain (City of Ottawa 2007).

ACCESS TO INFORMATION AND SERVICES

Immigrants need to access appropriate and tailored information and services to meet their everyday needs – like raising families, coping with limited resources, and finding housing, health care, jobs, training and recreation. However, information or services offered by City branches or community agencies may not be accessible to immigrants as they are:

- » not coordinated among service providers and confusing to navigate;
- » not advertised or available in languages other than French or English;
- » advertised only through mainstream channels which do not reach immigrants in their social and religious circles;
- » not designed with immigrants' needs in mind (e.g., migration stress, language, cultural relevance);
- » exclusive of the specific populations within immigrant communities (e.g., seniors, LGBTQ members, those with disabilities, indigenous immigrants).

Some service providers may not have developed the cultural understanding to serve immigrant clients respectfully. This may discourage immigrants from seeking services from mainstream organizations. Immigrants themselves may lack the knowledge of their legal rights and protection, or lack the confidence to fight for their rights.

Barriers to language development:

- » Lack of employment-related language supports during the initial settlement phase and attachment to the labour force;
- » Importance of English-French bilingualism in Ottawa's labour market;
- » Lack of access to free/low-cost language training in English or French for unilingual immigrants and refugees;
- » Lack of translation services (especially in health system-lack of understanding of medical terms), cultural awareness and cultural interpretation;
- » Lack of access to free/low-cost child care;
- » Dominance of English in Ottawa, despite official bilingualism – a double barrier for Francophone immigrants who chose Ottawa because of its reputation as a bilingual city;
- » Many find it difficult to access services in French, unilingual jobs in French, or bilingual jobs that require English;
- » Non-official languages are not yet seen as assets despite the changing demographics of Ottawa with more than 70 languages spoken in the city.

(City of Ottawa 2007, Ottawa Poverty Reduction Network 2008, Social Planning Council of Ottawa 2008a, b)

VARIED INTEGRATION PROCESSES

Immigrants in Ottawa are diverse, and so are their settlement needs and experiences. The process takes more or less time depending on many factors. For example, European immigrants tend to fit in to suburban and rural neighbourhoods more easily than racialized immigrants. Access to food or entertainment from one's culture also plays a role in physical and psychological health.

There is a misconception that all immigrants go through the same settlement process and become integrated after a fixed amount of time. Delayed integration – often due to racism – may be misinterpreted and stereotyped as failure or deficiency of the individual or the specific community, when in fact it is the result of societal barriers that the City, service providers and the community can address together.

The process of becoming a Canadian citizen is complex. In June 2015 the government revised the process so that to become a citizen you have to 1) be a permanent resident and, be physically in Canada for four years over a six-year period, 2) meet basic knowledge and language requirements and 3) pay a fee of \$630 per adult application (\$200 for a minor). Moreover, even after attaining citizenship you are still defined as an immigrant for statistical purposes if you have been a citizen for fewer than 10 years (for more information, see [Government of Canada website](#)).

Factors that influence ease of settlement:

- » Place of origin
- » Circumstances of departure and arrival (age, forced vs. planned departure, family networks)
- » First language
- » Knowledge of one of Canada's official language (French and/or English)
- » Length of time in Canada
- » Cultural similarity between Canada and home country
- » Availability of appropriate services
- » Readiness of the host society to welcome and integrate immigrants.

(Social Planning Council of Ottawa 2004)

RACISM AND SUBSEQUENT GENERATIONS

Recent immigrants can face racism including:

- » Canadians' negative view of diversity and immigration, fearing job competition and other economic burdens;
- » ethnic hatreds that carry-over from countries of origin;
- » non-existence or lack of coordination of services that take racism into account.

(Social Planning Council of Ottawa 2002)

In addition to racism, women face gender-specific stereotypes, psychological and economic barriers that hinder employment and integration.

In addition to settlement issues, racialized immigrants – and even their Canadian-born children and grandchildren – face the added barrier of racism. Many Canadian-born children and grandchildren of immigrants are assumed to be immigrants or outsiders.

For example, they experience negative stereotyping, streaming in education, under- and unemployment, racial profiling in the justice system, or in recent years, Islamophobia (see **Snapshot – Racialized**).

HOUSING

Finding suitable housing is the second most serious problem faced by a majority of immigrants within the first six months of arrival (City of Ottawa 2007). Ottawa is a unique city with characteristics of both major metropolitan and second-tier cities. This balance may in fact impede the integration of newcomers. One potential factor could be rent levels.

Lack of affordable, adequate housing for families and extended family units can lead to overcrowding, unhealthy housing conditions, and stress or conflict in the household. In some cases, immigrants may arrive with money, but they face problems because they do not have credit history. It can also be difficult for immigrants to open a bank account, which is another prerequisite for obtaining housing.

Getting repairs is difficult when people do not have a good command of English or French or knowledge about tenancy laws. Sometimes landlords and managers take advantage of the situation and do not offer equitable service. Immigrant families, who have someone with disabilities or seniors that require care, have a hard time finding accessible housing (Social Planning Council of Ottawa 2008a).

Immigrants who live on low incomes tend to live in areas with high rates of poverty and this can lead to neighbourhood segregation by income and by race. The segregation often continues into the subsequent Canadian-born generations even after their economic conditions improve. Some immigrant parents and youth are concerned about safety and the influence of drug dealing near social housing neighbourhoods (Social Planning Council of Ottawa 2008a, Colour of Poverty 2010).

Immigrants face numerous challenges related to housing:

- » Lack of affordable housing can trap newcomers in a “cycle of deprivation,” where they are forced to divert income from essentials such as food and educational material to pay rent. In the long run, this compromises their chances of socio-economic advancement.
- » Lack of affordable housing jeopardizes immigrants’ prospects for integration, particularly in the face of discrimination on the basis of race, class and gender.
- » Poor housing leads to poor health, ranging from infectious diseases and injuries to chronic mental illness. Poor housing also causes poor health indirectly by contributing to poverty.
- » Immigrants, who do not have access to affordable housing, are severely constrained in terms of social networks and they postpone social development and civic engagement.
- » Lack of social housing leads immigrant women to face discrimination in the private market, especially if they are racialized or have children. Immigrant women suffering domestic abuse may be trapped in violence if they cannot access affordable housing to escape.
- » Immigrant children growing up in substandard housing face numerous educational and health difficulties, some of which persist strongly into adulthood.

(Wachsmuth 2008)

TRANSPORTATION

Access to transportation is key for immigrants to get to and from work, school, childcare, clinics and recreation. People who work at multiple jobs outside of regular commuting hours, seniors who seek to volunteer or socialize, parents who take care of children, the elderly or the sick and people who have mobility limitations, all need transportation that is affordable and easy to access.

HEALTH

Upon arrival in Canada, most immigrants are in better health than their Canadian counterparts. This is called the “healthy immigrant effect.” Unfortunately, immigrant health tends to deteriorate over time. This could be due to a range of factors, including the stress of migration, low income, poor working conditions, poor housing, change in the socio-cultural aspects of diet, activity, nutrition, the use of tobacco and alcohol, a lack of healthcare or culturally appropriate service delivery. Furthermore, Canadian immigration policies that can deny admission to those with certain health conditions could contribute to greater overall levels of health at arrival (Gushulak and Des Meules 2011).

New immigrants are twice as likely to have difficulties in accessing immediate care as individuals born in Canada. Language barriers to accessing health care and health promotion services exist for immigrants to Canada who do not speak an official language. Large numbers of newly arriving migrants are neither literate nor conversant in either of the two official languages (Gushulak and Des Meules 2011).

Lack of access to affordable, culturally relevant recreation services for immigrant families also affects their health and social connectedness. Racial discrimination can lead to lower self-esteem and higher levels depression among racialized immigrants (Colour of Poverty 2010). The overall health of immigrant and refugee women is often affected by the disruption in their lives, loss of familial and social networks, and living in a different socio-cultural context. Loss of social networks has a deeper impact for refugees who, unlike immigrants, are often forced out of their countries by circumstances beyond their control (Pinecrest-Queensway Community Health Centre 2003).

“Among homeless youth in Ottawa, immigrants and refugees are over-represented, especially young women of Caribbean and African backgrounds.” — (Colour of Poverty 2010)

FAMILY AND PARENTING

Some immigrant parents feel that schools challenge their traditional values and their parenting authority, instead of working together to educate children. Immigrant seniors often feel the loss of their status and respect as elders after they move to Canada. Especially when they are seen only by their children or grandchildren as caregivers or good cooks.

Children of immigrant parents may feel split between two worlds. Many end up being the cultural interpreters for their parents and experience internalized shame about their identities.

Racial prejudice that youth and parents experience in mainstream institutions can also contribute to distrust of the system. However, many immigrants and immigrant youth develop strong adaptation skills and negotiate the different values on a day-to-day basis. Learning about their rights in Canadian society and multiple cultural competencies can build confidence and human capital (Pinecrest-Queensway Community Health Centre 2003, Social Planning Council of Ottawa 2008a).

5. *We Envision: an Immigrant- Friendly City*

- » The City gives realistic and accurate information to prospective immigrants to Ottawa so as not to create false expectations when we arrive.
- » The City works closely with community agencies and immigrant groups to reduce the gap in information and services.
- » The City takes leadership in informing higher levels of government on policies and services for immigrants.
- » Immigrants can easily access information and services to meet their settlement-related and everyday needs.
- » City policies and services are designed and delivered with immigrants in minds.
- » Fair and equitable career development opportunities are available to immigrants.
- » International credentials and experience are fully utilized in the labour market and community building.
- » Cultures, languages and religions are respected, celebrated and embraced as part of Ottawa's diverse identity.
- » Leadership and positions of power in the workplace and decision-making are reflective of the community make-up.

WHAT CAN ALLIES DO?

- ✓ **Be aware of** my own culture's attitudes, beliefs and behaviours.
- ✓ **Don't** assume another culture is similar to mine.
- ✓ **Listen, observe, and describe** rather than evaluate.
- ✓ **Identify** my own learned assumptions and stereotypes
- ✓ **Make it my business** to learn about the deeper-than-visible elements of the cultures of my coworkers and clients.
- ✓ **Recognize** that initial perceptions are often inaccurate.
- ✓ **Develop** empathy. See a situation from my own and others' cultural perspective.
- ✓ **Perceive** "difference" as value added, not "less than".
- ✓ **Find out** how people want to be treated and respond accordingly.
- ✓ **Provide** on-going education to all staff in my team about cultural norms, values, communication style, approach to conflict, etc.
- ✓ **And, if I am an immigrant**, I know that my knowledge and experience can enrich the city.

(Hire Immigrants Ottawa 2008).

6. Council Mandates and Legislation

- » [Ontario Human Rights Code \(Provincial\)](#)
- » [Canadian Charter of Rights and Freedoms \(Federal\)](#)
- » [Employment Equity Act \(Federal\)](#)
- » [Citizenship Act \(Federal\)](#)
- » [Immigrant and Refugee Protection Act \(Federal\)](#)

7. What's Happening in Ottawa

- » The City of Ottawa Council approved its 2nd Immigration Strategy. The Municipal Immigration Strategy 2016-2018 will continue to work on the following strategic areas: Planning and Coordination of Service Delivery; Communication and Public Awareness; and Employment and Economic Initiatives.
- » The City of Ottawa maintains an [Immigration Portal](#), which provides information on City programs and services of interest to immigrants.
- » The [Ottawa Local Immigration Partnership \(OLIP\)](#) is a multi-sectoral partnership involving [60 local organizations](#) working on a shared vision and common priorities designed to build local capacity to attract, settle, and integrate immigrants in 5 sectors: (1) settlement and orientation; (2) economic integration; (3) health and wellbeing; (4) language training and interpretation; and (5) socio-civic integration capacity development.
- » The [Francophone Immigration Support Network of Eastern Ontario \(RSIFEO\)](#) facilitates a process of local consultation and encourages partnerships for the development of projects aimed at the integration of francophone immigrants.
- » [ServiceOttawa's Language Line](#) offers support to clients at 3-1-1 and the Client Service Centres in over 170 different languages.
- » City of Ottawa Professional Internship for Newcomers (PIN) program provides newcomers with Canadian work experience through short term City of Ottawa paid employment positions. The program was launched in 2013.
- » The annual [Ottawa Immigration Entrepreneur Awards](#) was launched in 2012. The awards recognize the contributions of Immigrant Entrepreneurs to the local economy.
- » [The Ottawa Community Loan Fund](#) offers professional and business development loans targeted to newcomers.
- » [Hire Immigrants Ottawa \(HIO\)](#) – encourages local employers to hire newcomers and helps to facilitate the process. HIO organizes the Employer Council of Champions Summit. The City of Ottawa is proud to have received the 2010 Employer Excellence Award from Hire Immigrants Ottawa for outstanding achievement in the recruitment of skilled immigrants.

- » [LASI World Skills](#) (Local Agencies Serving Immigrants) – helps both newcomers and local employers by connecting internationally trained professionals with employers who are looking to fill labour gaps.
- » [Community and Police Action Committee](#): a city-wide community-police advisory and coordinating body representing a partnership between police and visible minority and Aboriginal communities in Ottawa. Its objective is to nurture and develop this community partnership by means of communication, respect, accountability, and freedom from fear and trust.
- » [Welcoming Ottawa Week \(WOW\)](#) is a week-long series of events, activities, and celebrations designed to convey Ottawa's respect and genuine welcome to immigrants and refugees. Recurring annually on the last Week of June, the Welcoming Ottawa Week was initiated by OLIP and proclaimed by the Ottawa Mayor, Jim Watson on June 26th, 2013 in order to respond to two broad priorities of Ottawa's Immigration Strategy (OIS), launched in June 2011.

8. Relevant Practices in Other Cities

[Advancing Equity and Inclusion: A Guide for Municipalities](#) presents a flexible approach to equity and inclusion and is adaptable to the diverse structures, contexts, and experiences of municipalities from across Canada. Flip through the different sections of this guide or visit [City for All Women Initiative \(CAWI\)](#) to find examples from municipalities across Canada.

9. Sources

Canadian Council for Refugees. 2008. Facing Facts - Myths and misconceptions about refugees and immigrants in Canada. Montreal, QC: Canadian Council for Refugees.

Centre 454. 2015. "Quick Facts." Centre 454 Accessed September 18.

Child & Youth Health Network for Eastern Ontario. 2006. A Workbook on Child Health & Poverty in Ottawa: A Shared Vision for Healthy Children. Ottawa, ON: CYHNEO.

Immigration, Refugees and Citizenship Canada. 2016. The refugee system in Canada.

City for All Women Initiative. 2015. Advancing Equity and Inclusion: A Guide for Municipalities. Ottawa, ON: CAWI.

City of Ottawa. 2007. Faces of Ottawa: A Snapshot of Immigrant Labour Market Integration-Highlights. Ottawa, ON: City of Ottawa.

City of Ottawa. 2013. City of Ottawa- Municipal Immigration Strategy. Ottawa, ON: Community and Social Services Branch, City of Ottawa.

Colour of Poverty. 2010. Fact Sheets – #4 Health; #6 Income; #8 Immigration; #9 Housing and Homelessness. Toronto, ON: Colour of Poverty.

El-Assal, K. 2015. Why Canada Needs a National Immigration Action Plan. Ottawa, ON: Conference Board of Canada.

Gushulak, B., and M. Des Meules. 2011. "Migration and Health in Canada: Health in the Global Village." *Canadian Medical Association Journal* 183 (12).

- Hire Immigrants Ottawa. 2008. Employer's Guide to Integrating Immigrants into the Workplace. Ottawa, ON: HIO.
- Hire Immigrants Ottawa. 2014. Overqualified, Underutilized: Ottawa's University Educated Immigrants. Ottawa, ON: Government of Ontario.
- Jedwab, J. 2013. "Immigration and Official Language Communities in Ottawa and Gatineau."
- Keung, N. 2005. Boost immigration, bank's report says; Calls for 400,000 people a year to maintain growth Critics warn more resources needed to handle numbers. Toronto, ON: Toronto Star.
- Ottawa Poverty Reduction Network. 2008. Report from the Community Poverty Reduction Strategy Forum: Something Left Over at the End of the Month. Ottawa, ON: OPRN.
- Picot, G., and F. Hou. 2014. Immigration, Low Income and Income Inequality in Canada: What's New in the 2000s? In *Analytical Studies Branch Research Series*. Ottawa, ON: Statistics Canada.
- Pinecrest-Queensway Community Health Centre. 2003. The Spirit of Women: Impact of Migration Stress on Immigrant Women's Health. Ottawa, ON: PQCHC.
- Social Planning Council of Ottawa. 2002. Building the Ottawa Mosaic – Conference on Issues Regarding Ethno-cultural Minorities in Ottawa. edited by Local Agencies Serving Immigrants (LASI). Ottawa, ON: SPC.
- Social Planning Council of Ottawa. 2004. Immigrants in Ottawa: Socio-cultural composition and socio-economic conditions. Ottawa, ON: SPC.
- Social Planning Council of Ottawa. 2008a. Mixed Blessings and Missed Opportunities: The Intercase Study on Inclusion and Exclusion of Ottawa's Visible and Ethnic Minority Residents. Ottawa, ON: Social Planning Council of Ottawa.
- Social Planning Council of Ottawa. 2008b. This is Who We Are – A Social Profile of Ottawa Based on the 2006 Census. Ottawa, ON: Social Planning Council of Ottawa.
- Social Planning Council of Ottawa. 2009. Immigrants' Economic Integration: Successes and Challenges – A Profile of Immigrants in Ottawa Based on the 2006 Census. Ottawa, ON: Social Planning Council of Ottawa.
- Statistics Canada. 2011a. NHS Focus on Geography Series – Ottawa. Ottawa, ON: Statistics Canada.
- Statistics Canada. 2011b. NHS Profile: Ottawa, 2011. Ottawa, ON: Canada.
- Statistics Canada. 2014. Immigration and Ethnocultural Diversity in Canada. Ottawa, ON: Statistics Canada.
- Statistics Canada. 2015. Immigration and Ethnocultural Diversity in Canada. Ottawa, ON: Statistics Canada.
- Statistics Canada. 2015a. Changes in the Regional Distribution of New Immigrants to Canada. Ottawa, ON: Statistics Canada.
- Statistics Canada. 2015b. "Income and mobility of immigrants, 2012." The Daily (January 12, 2015).
- Wachsmuth, D. 2008. Housing for Immigrants in Ontario's Medium-Sized Cities. Toronto, ON: Canadian Policy Research Networks and Social Housing Services Corporation.
- Wallace, I. 2002. A Geography of the Canadian Economy. Don Mills, ON: Oxford University Press.

10. Definitions

IMMIGRANT – The term does not preclude Canadian citizenship status for individuals denoted with this term. Regardless of their class of immigration and date of arrival, a large majority of immigrants in Ottawa are Canadian citizens. Of the 168,125 immigrants living in the Ottawa region, 75 percent have over the years acquired Canadian citizenship. The remaining 41,695 of Ottawa’s immigrants are permanent residents of Canada (Social Planning Council of Ottawa 2004).

For the purposes of tracking the number of skilled immigrant workers at the City of Ottawa, the City defines “immigrant” more narrowly as “internationally trained worker, born outside Canada who has lived in Canada for less than 10 years.” (City of Ottawa – Immigrant Status Reporting (See Recent Immigrants)).

LANDED IMMIGRANT — “a person who has been granted the right to live in Canada permanently by immigration authorities.” (SPC 2004)

- » Economic immigrants are workers and their families who are accepted into Canada because of their skills or education.
- » Family Class immigrants are people who are sponsored by a family member who already lives in Canada.
- » Convention refugees are granted protection in Canada because they face persecution in another country.
- » Refugee claimants are people who are in Canada and have made a claim for protection. Over half of such claims are denied.
- » Non-status refers to anyone who’s living in Canada who, for different reasons, cannot obtain legal status or has status that expired.
- » Regularization means that non-status or undocumented people are given legal status in Canada. (Colour of Poverty #8)

NEWCOMERS — is an immigrant or refugee who has been in Canada for a short time, usually less than 3 or 5 years.

NON-PERMANENT RESIDENTS — include foreign workers, foreign students, refugees and refugee claimants (SPC 2004).

RECENT IMMIGRANTS — immigrants who came to Canada within the last 10 years, who are now, or have once been, landed immigrants. This includes individuals who came to Canada as refugees or refugee claimants, but have since their arrival acquired permanent residency status in Canada (SPC 2004; City of Ottawa 2007).

REFUGEE — a person who is forced to flee from persecution and who is located outside of their home country (CCR 2010)

11. Acknowledgments

The Equity and Inclusion Lens is the product of a collaborative partnership between City for All Women Initiative (CAWI) and City of Ottawa.

The original Equity and Inclusion Lens Guide and Snapshots were developed from 2008-2010 by an Equity and Inclusion Reference Group and working groups focusing on each of the 11 equity seeking groups profiled in the Snapshots.

City staff and community leaders contributed their knowledge and insights in the creation of this Snapshot.

CONTRIBUTORS:

Sultana Husne Ara; Valérie Assoi; Cheickh Bangoura; Meghan Brooks; Suzanne Doerge; Jephtée Elysée; Lois Emburg; Wali Farah; Clara Freire; Mohamud Hassan; Hindia Mohamoud; Alison Jogg; Nada Kandalaf; Yumi Kotani; Christine Malone; Mai Ngo; Maria Cristina Serje, Nicole Sullivan.

ORGANIZATIONS:

Carleton University; Catholic Centre for Immigrants; City for All Women Initiative; City of Ottawa; City of Ottawa Equity and Diversity Advisory Committee; Ottawa Community Immigrant Services Organization (OCISO); Ottawa Local Immigration Partnership; United Way Ottawa.

Photography: www.ortega.ca

Graphic Design: www.jwalkerdesign.ca

All this was made possible thanks to funding from Status of Women Canada and the City of Ottawa which funded the City for All Women Initiative (CAWI) to engage in this important work.

**Status of Women
Canada**

**Condition féminine
Canada**