

Exploring Brandon as a Welcoming Community: Sharing Survey Results for Discussion

Presented by Jill Bucklaschuk and Robert C. Annis
November 16, 2009

Outline

- Housing & Neighbourhoods
- Service Provision
- Culture & Diversity
- Education & Employment

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Housing and Neighbourhoods

- Home Ownership
- Obtaining Housing in the Community
- Suitable and Affordable Housing
- Description of Neighbourhood
- Mobility
- Residential Moves within Brandon
- Anticipated Mobility in the Next 5 Years
- Most Important Factors for Remaining in Brandon
- Illustrative Questions for Consideration

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Home Ownership

- Own a home:
 - 80% of Canadian long-term residents
 - 13% of Latin American new residents
 - 27% of Chinese new residents

Of Chinese new residents who do not own a home over 40% disagreed with the statement 'Brandon is a good place to raise a family'.

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Obtaining Housing in the Community

- Great to extreme difficulty in obtaining housing:
 - 4% of Canadian long-term residents
 - 17% of Latin American new residents
 - 35% of Chinese new residents

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Suitable and Affordable Housing

- Disagree that “Brandon has a choice of suitable and affordable housing”:
 - Nearly 62% of both Canadian long-term residents and Chinese new residents
 - 36% of Latin American new residents

Could the perception of ‘suitable’ and ‘affordable’ differ among our sub-samples?

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Description of Neighbourhood

Canadian Long-term Residents

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Description of Neighbourhood

Latin American New Residents

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Description of Neighbourhood

Chinese New Residents

- Almost all people are from a different ethnic group
- The majority of people are from a different ethnic group than mine
- There is about an equal mix of people from my ethnic group and other groups
- The majority of the people are from my ethnic group

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Mobility and Residential Moves

- 2008: Chinese and Latin American new residents were 6x more likely to change residential address than Canadian long-term residents
- 1/3 of Latin American new residents moved more than once between January – December 2008
- 70% Latin American new residents anticipate moving in the next five years

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Most Important Factors for Remaining in Brandon

Rank	Canadian Long-Term Residents	Chinese New Residents	Latin American New Residents
1.	Can achieve desired lifestyle/quality of life 84.1%	Employment Opportunities 78.1%	Employment Opportunities 89.5%
2.	Feel safe/family feels safe 79.9%	Social conditions, such as health and social programs 72.9%	Cultural values, such as freedom, equality, freedom of speech 86.7%
3.	Social conditions, such as health and social programs 79.7%	Economic conditions 69.2%	Education opportunities 85.7%
4.	Good quality of housing 72.0%	Feel safe/family feels safe 68.2%	Feel safe/family feels safe 83.8%
5.	Cultural values, such as freedom, equality, respect of human respect 70.1%	Cultural values, such as freedom, equality, respect of human respect 57.0%	Economic conditions 82.9%
6.	Employment opportunities 67.5%	Absence of interracial, ethnic, or religious tensions 48.6%	Social conditions, such as health and social programs 79.0%
7.	Economic conditions 56.7%	Education opportunities 43.9%	Can achieve desired lifestyle or quality of life 77.1%
8.	Politically stable/peaceful 56.1%	Politically stable/peaceful 43.9%	Good quality of housing 75.2%
9.	People's attitudes 54.8%	Can achieve desired lifestyle or quality of life 36.4%	Politically stable/peaceful 70.5%
10.	Educational opportunities 46.5%	People's attitudes 34.6%	People's attitude 61.9%

Illustrative Questions

- What are the barriers to home ownership?
- Why do twice as many Chinese new residents compared to Latin American new residents report difficulty in obtaining housing in Brandon?
- Do multiple changes of residence affect new residents' long-term plans to remain in the community?

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Service Provision

- Method of Transportation
- Difficulties Experienced in Brandon
- Views on Community Size
- Brandon as a Welcoming Community
- Illustrative Questions for Discussion

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Method of Transportation

- Primary method is a car
 - 95% of Canadian long-term
 - 54% of Latin American new residents
 - 52% of Chinese new residents

Difficulties Experienced in Brandon

Canadian Long-Term Residents	Chinese New Residents	Latin American New Residents
Dealing with climate (12.3%)	Obtaining housing (35.4%)	Dealing with climate (17.7%)
Dealing with government (8.0%)	Understanding ethnic and cultural differences (35.4%)	Obtaining housing (16.7%)
Using the transport system (7.2%)	Communicating with people of different ethnic group (31.3%)	Finding foods you enjoy (14.3%)
Communicating with people of different ethnic groups (5.8%)	Finding foods you enjoy (25.0%)	Communicating with people of different ethnic groups (11.4%)
Finding foods you enjoy (4.3%)	Understanding jokes and humour (21.8%)	Making yourself understood (9.3%)
Obtaining housing (3.6%)	Dealing with people in authority (19.8%)	Understanding ethnic or cultural differences (6.3%)
Going shopping (3.6%)	Going to social gatherings (17.7%)	Using the transport system (6.2%)
The pace of life (2.2%)	Worshipping (15.7%)	Making friends (5.2%)
Relating to members of the opposite sex (2.1%)	Dealing with government (13.6%)	Going shopping (4.2%)
Family relationships (2.1%)	Finding your way around (13.6%)	Going to social gatherings (4.2%)
Understanding ethnic or cultural differences (1.4%)	Relating to members of the opposite sex (11.5%)	Dealing with government (4.1%)
Talking about yourself with others (1.4%)	Talking about yourself to others (10.4%)	Understanding jokes and humour (4.1%)

Views on Community Size

*I think that
Brandon's current
population is*
_____.

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Brandon as a Welcoming Community

Brandon is...

- A welcoming community:
 - Over 80% of Canadian long-term residents agree
 - Over 90% of Chinese and Latin American new residents agree
- A good place to live:
 - 99% of Canadian long-term residents agree
 - All Latin American new residents (100%) agree
 - 71% of Chinese new residents agree
- A good place to raise a family:
 - 97% of Canadian long-term and Latin American residents agree
 - 43% of Chinese new residents agree

Illustrative Questions

- How will the primary means of transportation change in the next 5 years?
- Why have Chinese new residents experienced greater levels of difficulty than other sub-samples?
- What services are required for the community to address increased immigration? Which organizations need to be involved?

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Culture & Diversity

- Country of Birth
- Language
- Attitudes towards Immigration
- Perceived Discrimination
- Tolerance
- Multiculturalism
- Illustrative Questions for Consideration

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Country of Birth

- North America (40%)
- Latin America (26%)
- Asia (28%)
- 24 different countries of birth reported

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Language

- I understand English “a little” or “not at all”
 - 34% of Latin American new residents
 - 68% of Chinese new residents
- I speak English “a little” or “not at all”
 - 50% of Latin American new residents
 - 71% of Chinese new residents

	Speak ___ at home a lot or all the time...		Speak ___ in my neighbourhood a lot or all the time...	
	English	An other language	English	An other language
Latin American New Residents	4.2%	90.5%	20.8%	48.4%
Chinese New Residents	5.3%	94.7%	31.2%	50.7%

Attitudes Towards Immigration

- Percent agreeing that immigrants take jobs away from other Canadian people:
 - 14% Canadian long-term residents
 - 1% Latin American new residents
 - 4 % Chinese new residents
- Percent agreeing that immigration tends to threaten Canadian culture:
 - 16% Canadian long-term residents
 - 10% Latin American new residents
 - 28% Chinese new residents.

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Attitudes Towards Immigration

How might perceptions of too much immigration impact the community?

Agree that, overall there is too much immigration in Brandon.

Perceived Discrimination

	Long-term Canadian residents	Latin American New Residents	Chinese New Residents
I think that others have behaved in an unfair or negative way towards my ethnic or immigrant group.	17%	62%	50%
I do not feel accepted by ethnic or immigrant groups.	6%	18%	3%
I feel ethnic groups have something against me.	4%	6%	0%
I have been teased or insulted because of my ethnic or immigrant background.	9%	33%	15%
I have been threatened or attacked because of my ethnic or immigrant background.	2%	12%	7%

Tolerance

- Agree that immigrants or ethnic groups living here should have as much say about the future of Canada as people who were born and raised here:
 - 74% of Canadian long term residents
 - 93% of Latin American new residents
 - 93% of Chinese new residents
- Agree that it is a bad idea for people of different ethnicities to marry one another:
 - 6% of Canadian long-term residents
 - 6% of Latin American new residents
 - 4% of Chinese new residents

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Multiculturalism

- Agree that people of different ethnic and cultural origins should keep their culture to themselves:
 - 7% of Canadian long-term residents
 - 18% of Latin American new residents
 - 87% of Chinese new residents
- Agree that people who come to Brandon should change their behaviour to be more like the majority of Brandon residents:
 - 9% of Canadian long-term residents
 - 30% of Latin American new residents
 - 49% of Chinese new residents
- Agree that we should do more to learn about the customs and heritage of different ethnic and cultural groups in this country:
 - 88% of Canadian long-term residents
 - 90% of Latin American new residents
 - 93% of Chinese new residents

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Illustrative Questions

- What role does political correctness play in influencing responses?
- What are the most effective ways to address discrimination and prejudice?
- How do cultural differences influence the way new residents perceive multiculturalism?

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Education & Employment

- Educational Attainment
- Future Education and Training Needs
- Current Employment
- Illustrative Questions for Consideration

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE

Educational Attainment

What is the highest level of schooling that you have obtained?

Future Education & Training Needs

- Do you plan to get any further education or training? (affirmative responses)
 - 54% of Canadian long-term residents
 - 68.8% of Latin American new residents
 - 96.9% of Chinese new residents

How can the community respond to these desires?

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Current Employment

- Work at Maple Leaf Foods:
 - 78% of Latin American new residents
 - 82% of Chinese new residents
- Is your primary job an occupation related to your training and/or experience? (affirmative responses)
 - 73% of Canadian long-term residents
 - 34% of Latin American new residents
 - 8% of Chinese new residents

**BRANDON
UNIVERSITY**
Founded 1899

**RURAL
DEVELOPMENT
INSTITUTE**

Illustrative Questions

- Are there adequate programs and services in the community to address new residents' desires for further education and training?
- What challenges are presented by the disconnect between training/experience with current employment?
- Over the next five years, what will be the employment trends in Brandon?

BRANDON
UNIVERSITY
Founded 1899

RURAL
DEVELOPMENT
INSTITUTE