Canada's Black population: Education, labour and resilience

Ethnicity, Language and Immigration Thematic Series

Statistics Canada Statistique

How to obtain more information

For information about this product or the wide range of services and data available from Statistics Canada, visit our website, www.statcan.gc.ca.

You can also contact us by

Email at STATCAN.infostats-infostats.STATCAN@canada.ca

Telephone, from Monday to Friday, 8:30 a.m. to 4:30 p.m., at the following numbers:

•	Statistical Information Service	1-800-263-1136
•	National telecommunications device for the hearing impaired	1-800-363-7629
•	Fax line	1-514-283-9350

Depository Services Program

Inquiries line
 Fax line
 1-800-635-7943
 1-800-565-7757

Standards of service to the public

Statistics Canada is committed to serving its clients in a prompt, reliable and courteous manner. To this end, Statistics Canada has developed standards of service that its employees observe. To obtain a copy of these service standards, please contact Statistics Canada toll-free at 1-800-263-1136. The service standards are also published on www.statcan.gc.ca under "Contact us" > "Standards of service to the public."

Note of appreciation

Canada owes the success of its statistical system to a long-standing partnership between Statistics Canada, the citizens of Canada, its businesses, governments and other institutions. Accurate and timely statistical information could not be produced without their continued co-operation and goodwill.

Release date: February 25, 2020 Catalogue number 89-657-X2020002

ISBN 978-0-660-33842-2

Published by authority of the Minister responsible for Statistics Canada

© Her Majesty the Queen in Right of Canada as represented by the Minister of Industry, 2020

All rights reserved. Use of this publication is governed by the Statistics Canada Open Licence Agreement.

An HTML version is also available.

Cette publication est aussi disponible en français.

Introduction

This booklet is part of a series of documents released in conjunction with the United Nations' International Decade for People of African Descent (2015 to 2024) and Black History Month. It aims to provide insight into some of the key socioeconomic characteristics of Canada's Black communities.

The first booklet in this series titled "<u>Diversity of the Black population in Canada: An overview</u>", was released in February 2019 and highlighted both the demographic characteristics and diversity of this population. Among others, the booklet demonstrated that the Black population which represents close to 1.2 million people in 2016, is not only diverse, but also young and growing in size.

To obtain a more comprehensive portrait of this population, this second booklet presents indicators related to education, employment, income, family structures and perceptions using data from the census and the General Social Survey (GSS).

This booklet first looks at the education characteristics of the Black population, which are associated with several other aspects of their socioeconomic situation. An analysis of the highest level of educational attainment was disaggregated by sex and immigrant status, followed by data on the educational expectations and aspirations of young Black individuals.

The Black population's labour market outcomes are the focus of the second part of this booklet. In addition to employment, unemployment and income indicators, there are also data presented on work experiences, including their perceived experience of discrimination and their level of satisfaction.

Information on coping with life's difficulties and perceptions of the future are presented in the third part of this booklet.

Some socioeconomic indicators are then presented for selected census metropolitan areas (CMA), which show that, far from being homogeneous, the situation of the Black population varies greatly from one part of the country to another.

TABLE OF CONTENTS

Introduction	3
Population of interest	4
In 2016, close to 7 in 10 Black adults had a postsecondary diploma	. 5
The proportion of Black women with a postsecondary education has increased over time	. 7
Most Black youth would like to obtain a university degree, but proportionally, they are less likely to think that they will obtain one	. 7
Black men saw both their employment rates fall and their unemployment rates rise over time	. 8

individuals were generally satisfied with their jobs9
The gap in median annual wages between Black men and their counterparts in the rest of the population has persisted over time10
About 1 in 5 Black adults live in a low-income situation10
In 2016, one-third of Black adults lived with children at home11
Black individuals demonstrated strong levels of resilience, even when faced with hard times12
The perceived future looks bright for most of the Black population13

Despite hardships in the workforce, Black

Geographical highlights	14
Halifax	15
Montréal	15
Ottawa-Gatineau	16
Toronto	16
Winnipeg	17
Calgary	17
Edmonton	18
Vancouver	18
Conclusion	19
Recent Statistics Canada studies	20
References	21
Acknowledgements	21

Population of interest

There are many different ways to define and measure the population of interest. It is a population that comprises a diverse community of people in terms of history, ethnic and cultural origins, place of birth, religion, and languages.

For this portrait, the population of interest refers to people who self-identified as "Black" in the population group question in the Census of Population. Since the 1996 Census, "Black" is one of the population groups listed on the census questionnaire. Respondents can select one or more of the listed population groups, or specify another group. With the exception of respondents who identified as belonging to both "Black" and "White" population groups, multiple responses are excluded from this analysis.

In the General Social Survey, the population of interest also refers to those who selected "Black" to a similar population group question.

Given the focus and scope of this booklet, the population who did not self-identify as "Black" was regrouped into a single reference category labelled as "the rest of the population".

This question collects information in accordance with the <i>Employment Equity Act</i> and its Regulations and Guidelines to support programs that promote equal opportunity for everyone to share in the social, cultural, and economic life of Canada. 19 Is this person: Mark "\overline{\text{N}}" more than one circle or specify.	White South Asian (e.g., East Indian, Pakistani, Sri Lankan, etc.) Chinese Black Filipino Latin American
if applicable.	Arab Southeast Asian (e.g., Vietnamese, Cambodian, Laotian, Thai, etc.)
	West Asian (e.g., Iranian, Afghan, etc.)
	○ Korean
	Japanese
	Other — specify:

Source: Statistics Canada, 2016 Census of Population 2A-L questionnaire.

This approach, used to put in perspective the specificities of the Black population through comparisons, does not presume that the "rest of the population" is a homogeneous entity.

In 2016, close to 7 in 10 Black adults had a postsecondary diploma

The highest level of educational attainment among the Black population varied by sex and immigrant status.

Table 1
Highest level of educational attainment among the Black population aged 25 to 59 years, Canada, 2016

The differences are notable among those with a bachelor's degree or higher. Among the non-immigrant population, 18% of Black men had a bachelor's degree or higher in 2016, compared to 31% of Black women (a similar situation in the rest of the population).

The immigrant population is generally more likely to have a bachelor's degree or higher than the non-immigrant population. It was the opposite for Black women. In 2016, 25% of Black immigrant women had a bachelor's degree or higher, compared to 31% of Black non-immigrant women.

This can be partly explained by immigrant admission categories. It is most notable among Black immigrants from Africa where a higher proportion of men than women were chosen, in part for their skills and qualifications, such as educational attainment.

Table 2
Percentage of individuals with a bachelor level or above among the population aged 25 to 59 years, Canada, 2016

Source: Statistics Canada, Census of Population, 2016.

The proportion of Black women with a postsecondary education has increased over time

In general, the proportion of Canadians with a postsecondary education has increased since 2001. This increase was more pronounced among women than among men, for both the Black population and the rest of the population.

Since 2011, however, there has been a decline in the proportion of Black men with a postsecondary education, while the proportion remained stable for men in the rest of the population.

Chart 1
Percentage of individuals with a postsecondary education among the population aged 25 to 59 years, Canada, 2001 to 2016

Sources: Statistics Canada, censuses of population 2001, 2006 and 2016; 2011 National Household Survey.

Most Black youth would like to obtain a university degree, but proportionally, they are less likely to think that they will obtain one

In 2016, although 94% of Black youth aged 15 to 25 said that they would like to get a bachelor's degree or higher, 60% thought that they could.

Chart 2 Level of educational attainment expectations and aspirations among the population aged 15 to 25 years, Canada, 2016

^{*} significantly different from the rest of the population (p < 0.05)

Source: Statistics Canada, General Social Survey (Canadians at work and home), 2016.

Some authors suggest that students' perceptions about their educational attainment potential may be influenced, among other things, by certain teachers and other professionals in the school system (James and Turner 2017; Fitzpatrick et al. 2015; Burgess and Greaves 2013; James 2000).

Black men saw both their employment rates fall and their unemployment rates rise over time

The employment rate of Black people aged 25 to 59 is lower than in the rest of the population. In 2016, the employment rate was 78.1% for Black men and 71.0% for Black women, compared with 82.6% and 75.5%, respectively, for their counterparts in the rest of the population.

Between 2001 and 2011, the gap in the employment rate between the Black population and the rest of population increased, for both women and men. However, this gap decreased slightly between 2011 and 2016.

Chart 3
Employment rates among the population aged 25 to 59 years, Canada, 2001 to 2016

Sources: Statistics Canada, censuses of population 2001, 2006 and 2016; 2011 National Household Survey.

During this period, the unemployment rates among the Black population were consistently higher than in the rest of the population.

This was the case even at higher levels of education. For example, among those with a postsecondary education in 2016, the unemployment rate for the Black population was 9.2%, compared to 5.3% for those in the rest of the population.

Chart 4
Unemployment rates among population aged 25 to 59 years, Canada, 2001 to 2016

Sources: Statistics Canada, censuses of population 2001, 2006 and 2016; 2011 National Household Survey.

These gaps between the groups in employment and unemployment rates persist even after controlling for the effects of various socioeconomic factors, suggesting that other factors, not measured in the census, may be at work (Houle 2020).

Canadian studies (e.g., Oreopoulous 2011 and Eid 2012) used fictitious resumes and found that, among other things, "racialized" candidates were significantly less likely to be interviewed than other candidates with the same levels of qualification and equivalent experience.

According to data from the 2016 GSS, Black employees aged 15 or over, were more likely than their counterparts in the rest of the population to report having experienced unfair treatment or discrimination at work in the 12 months prior to the survey.

Chart 5
Experience of unfair treatment or discrimination at work among the working population aged 15 years and older, Canada, 2016

E use with caution

Source: Statistics Canada, General Social Survey (Canadians at work and home), 2016.

At the same time, the majority of the Black population reported a high level of job satisfaction, with 85% of Black women and 90% of Black men.

Additionally, 79% of employed Black individuals felt a strong sense of belonging to the organization for which they worked, similar to results in the rest of the population (82%).

Friends are often a source of support in the workplace for the Black population. About 3 in 10 Black employees reported having many good friends at work, and around 2 in 10 reported having one or two good friends at work. These results were similar in the rest of the population.

Chart 6
Proportion of the working population aged 15 years and older reporting a high level of satisfaction at work, Canada, 2016

Source: Statistics Canada, General Social Survey (Canadians at work and home), 2016.

Many inequalities that are observed in society may persist even when the structural conditions that created them have changed (United Nations Department of Economic and Social Affairs 2016).

 $[\]star$ significantly different from the rest of the population (p < 0.05)

The gap in median annual wages between Black men and their counterparts in the rest of the population has persisted over time

While median annual wages increased in the general population from 2000 to 2015, it remained relatively stable for Black men, at approximately \$40,000.

In 2000 and 2005, Black women earned median annual wages similar to those of women in the rest of the population. Since then, however, the gap between the two groups of women has increased.

Among immigrant women, the wage gaps between Black women and women in the rest of the population was very low (\$1,300 difference at most, favouring Black women). Conversely, among those born in Canada, the annual wages of Black women were approximately \$3,500 to \$7,000 lower than that of women in the rest of the population.

Chart 7
Median annual wages¹ among workers aged 25 to 59 years, Canada, 2000 to 2015

Wages are expressed in 2015 constant dollars. It includes wages, salaries or commissions, but it excludes self-employment income.
 The median is the level of income at which half of the population has higher income and half has lower.
 Sources: Statistics Canada, censuses of population 2001, 2006 and 2016; 2011 National Household Survey.

About 1 in 5 Black adults live in a low-income situation

In 2016, 21% of the Black population aged 25 to 59 lived in a low-income situation, compared with 12% of their counterparts in the rest of the population.

In 2016,
27% of Black
children were
living in a low-income
situation, compared
to 14% of children
in the rest of the
population.

Chart 8 Proportion of adults aged 25 to 59 years living in a low-income situation, based on market basket measure, Canada, 2015

Source: Statistics Canada, Census of Population, 2016.

In 2016, one-third of Black adults lived with children at home

Table 3
Household living arrangements among the population aged 15 years and older, Canada, 2016

	Black population	Rest of the population
	pe	rcentage
Total	100.0	100.0
In a couple without children	8.7	25.9
In a couple with children	33.9	36.0
In a lone-parent family	19.3	7.9
Persons in multigenerational households	8.5	5.7
Living with others (relatives or non-relatives)	17.3	10.7
Living alone	12.3	13.9

Source: Statistics Canada, Census of Population, 2016.

Regarding the household living arrangements of individuals, living in a couple with children (34%) was the most common situation for the Black population, a result similar to what is observed in the rest of the population. However, the proportion of persons in a lone-parent family was at least two times higher in the Black population than in the rest of the population (19% and 8%, respectively). Among the Black population, nearly 70% of these lone-parents were women.

Black immigrant women have a higher rate of lone parenthood than other immigrant women. In 2016, nearly 30% of Black immigrant women aged 25 to 59 were lone-parents. This was 20 percentage points higher among women in the rest of the immigrant population.

In 2016, Black lone-parents were more likely to be living in a low-income situation (34% compared with other lone-parents).

Many parental characteristics—such as immigrant status, single parenthood, unemployment, low education or low wages—may be associated with children and youth living in poverty (Lichter and Eggebeen 1994; Thomas 2011).

Black individuals demonstrated strong levels of resilience, even when faced with hard times

In 2016, 44% of Black individuals said they were "always" able to bounce back quickly after hard times, compared to 33% among the rest of the population.

Chart 9
Ability to bounce back quickly after hard times among the population aged 15 years and older, Canada, 2016

F too unreliable to be published

Source: Statistics Canada, General Social Survey (Canadians at work and home), 2016.

A key to resilience is how individuals make sense of negative experiences (Seiler, Shamonda and Thompson 2011).

After difficult experiences, 65% of the Black population felt that they "always" learned something from those experiences compared with 48% in the rest of the population.

Chart 10
Ability to learn from difficult experiences among the population aged 15 years and older, Canada, 2016

^E use with caution

Source: Statistics Canada, General Social Survey (Canadians at work and home), 2016.

Compared with the rest of the population, Black individuals were more likely to report that, after difficult experiences, they were "always" able to continue going about their life as they normally would (41% vs 32%).

Chart 11
Ability to continue going about life the way they would normally do after difficult experiences among the population aged 15 years and older, Canada, 2016

^E use with caution

Source: Statistics Canada, General Social Survey (Canadians at work and home), 2016.

Resilience can be defined as the "ability to form a successful adaptation in the face of obstacles and adversity" (Seiler, Shamonda and Thompson 2011).

 $[\]dot{}$ significantly different from the rest of the population (p < 0.05)

F too unreliable to be published

 $^{^{\}star}$ significantly different from the rest of the population (p < 0.05)

 $^{^{\}star}$ significantly different from the rest of the population (p < 0.05)

In 2016, the majority of the Black population ranked their standard of living, educational and employment opportunities, and opportunities to acquire assets as better than those of their parents.

Most notably, compared with the rest of the population (55%), more Black individuals (75%) felt that their employment opportunities were better than those of their parents.

Also, among the Black population, 76% of the immigrants and 85% of the non-immigrants felt that their life opportunities would improve in the next five years. These proportions were significantly higher than for the rest of the population, where 57% of the immigrants and 46% of the non-immigrants felt that their life opportunities would improve.

Chart 12 Current situation believed to be better than that of parents among the population aged 15 years and older, Canada, 2016

^{*} significantly different from the rest of the population (p < 0.05)

Source: Statistics Canada, General Social Survey (Canadians at work and home), 2016.

Chart 13
Belief that life opportunities will improve in the next 5 years among the population aged 15 years and older, by immigrant status, Canada, 2016

^{*} significantly different from the rest of the population (p < 0.05)

Source: Statistics Canada, General Social Survey (Canadians at work and home), 2016.

Geographical highlights

Below is a quick overview of some education, labour and income characteristics for the population aged 25 to 59, as well as the prevalence of low-income for children under the age of 15, for eight selected census metropolitan areas (CMAs) across Canada. In 2016, about 8 in 10 Black people lived in these CMAs.

Halifax

The unemployment rate for Black men was about two and a half times higher than the rate for men in the rest of the population of this region.

Montréal

Just under one in five Black children lived in a low-income household, lowest proportion among these 8 CMAs.

Ottawa-Gatineau

Four in 10 Black men held at least a bachelor's degree, similar to their male counterparts in this region, however there was a wide gap in terms of median annual wages.

Toronto

Two in 10 Black men held a bachelor's degree or higher, compared to about 4 in 10 of men in the rest of the population of this region.

Winnipeg

Black men were more likely to have at least a bachelor's degree than other men of this region.

Calgary

A wide gap in terms of median annual wages between both Black men and women and their counterparts living in this region.

Edmonton

A wide gap in terms of median annual wages between Black men and other men living in this region.

Vancouver

In this region, Black women and other women had similar median annual wages.

Source: Statistics Canada, Census of Population, 2016.

Halifax — 6,385 Black individuals (aged 25 to 59)

	Education (Bachelor level or above)		Labour (Unemployment rate)			\$	Incon (Median annu		Family (Children in low-income)		
	Black population	Rest of the population	В	Black population	Rest of the population		Black population	Rest of the population	Black childre	n Children in the rest of the population	
	(%)	(%)		(%)	(%)		(\$)	(\$)	(%)	(%)	
†	26.9	40.8	*	11.2	4.9	Ť	31,727	39,563	38.5	15.9	
Ť	26.1	32.3	Ť	14.1	5.7	Ŷ	35,747	55,340			
popul their of popul degre more	Both men and women in the Black population were less likely than their counterparts in the rest of the population to hold a bachelor's degree or higher, but the gap was more pronounced for women (14 percentage points).			employment rat as two and a ha than that for me oopulation.	If times	betwe Black men o	was a gap of \$2 en median annua men and that for f this region. For as not as large (\$	al wages of the other women, the	living in a low-i Halifax was 38	e of Black children ncome situation in .5% — more than centage for the rest in.	

Montréal — 129,185 Black individuals (aged 25 to 59)

	Education (Bachelor level or above)			Labour (Unemployment rate)			\$ Income (Median annual wages)			Family (Children in low-income)		
	Black population	Rest of the population	В	ack population	Rest of the population		Black population	Rest of the population	Blac	k children	Children in the rest of the population	
	(%)	(%)		(%)	(%)		(\$)	(\$)		(%)	(%)	
Ť	26.5	36.2	•	10.7	5.6	†	30,710	39,154		18.2	11.1	
Ť	29.6	30.7	Ů	11.4	6.2	Ť	34,243	50,276				
likely popu bach were wom	e Black men were y as men in the res lation to hold at le elor's degree, Blac less likely to do s en in the rest of th) percentage point	et of the ast a ck women o than ne population	women those of	oyment rates fo and men were their counterp he population.	nearly double	Black large Black	median annual w women and mer gaps existed bet population and t ation, especially	n were similar, ween the he rest of the	children low-ind with ch	n in Montré come situati	n (18.2%) of Blac al were living in a on compared e rest of the	

Ottawa-Gatineau — 34,465 Black individuals (aged 25 to 59)

	Education (Bachelor level or above)			Labour (Unemployment rate)			\$ Income (Median annual wages)			Family (Children in low-income)		
	Black population	Rest of the population		Black population	Rest of the population		Black population	Rest of the population	Black	children	Children in the rest of the population	
	(%)	(%)		(%)	(%)		(\$)	(\$)		(%)	(%)	
*	35.1	43.8	*	9.7	4.6	Ť	36,879	51,793		29.2	11.7	
Ŷ	40.3	38.3	Ů	11.1	5.0	Ť	40,762	63,384				
their popu degr	k men were more counterparts in th llation to have a ba ee or higher, altho opposite for Black	ne rest of the achelor's ugh it was	wome two tir	oloyment rates fon and men were mes higher than erparts in the res ation.	more than those for their	lower to (by \$2 counted popular)	n annual wages for Black womer 3,000) than for t erparts in the res ttion, with gaps o y women and \$2	n and men their st of the of \$15,000	this regi low-inco percenta	on were livome situation age points in the rest	on — 17.5 higher than for	

Toronto — 207,480 Black individuals (aged 25 to 59)

	Education (Bachelor level or above)				Labour (Unemployment rate)		Incon (Median annu			Family n in low-income)	
	Black population	Rest of the population	Е	Black population	Rest of the population	ſ	Black population	Rest of the population	Black o	children	Children in the rest of the population
	(%)	(%)		(%)	(%)		(\$)	(\$)	٧.	%)	(%)
†	25.3	45.2	†	9.9	6.4	Ť	39,301	42,734	34.1		18.4
Ť	21.9	41.7	Ť	8.9	5.3	Ť	43,695	56,648			
were bach comp	k women and men almost half as like elor's degree or hi pared to their coun est of the population	ely to hold a gher iterparts in	women a half ti	employment rat and men was a mes higher thai and men in the ion.	bout one and the rate for	men ar those of rest of \$13,00	edian annual wand women were of their counterp the population, 00 among men a women.	lower than arts in the by close to	Toronto w situation,	ere living compare nildren in	ck children in g in a low-income d with close to the rest of the

Winnipeg — 12,690 Black individuals (aged 25 to 59)

	Education (Bachelor level or above)		Labour (Unemployment rate)			\$	\$ Income (Median annual wages)			Family (Children in low-income)		
	Black population	Rest of the population	ВІ	ack population	Rest of the population		Black population	Rest of the population	Blac	ck children	Children in the rest of the population	
	(%)	(%)		(%)	(%)		(\$)	(\$)		(%)	(%)	
†	33.4	36.2	÷	7.7	4.6	†	33,707	39,786	26.1		16.1	
Ů	35.7	28.7	Ť	8.2	5.2	Ť	39,581	52,336				
in the bach Black	amen were more li e rest of the popula elor's degree or hig awomen were sligh other women to do	tion to hold a pher, and ntly less likely	women and those fo	oyment rates fo and men were a half times hi r women and n ne population.	more than gher than	wages popula popula Black the po gap be	existed in mediar between the Bla ation and the rest ation, but the gap men and men in pulation was gre etween Black wo n in the rest of th	ack t of the b between the rest of ater than the men and	of the p	oopulation (ore Black o	ildren in the rest 16.1%), there hildren living in a on (26.1%).	

Calgary — 27,195 Black individuals (aged 25 to 59)

	Education (Bachelor level or above)			Labour (Unemployment rate)			\$ Income (Median annual wages)			Family (Children in low-income)		
	Black population	Rest of the population	ВІ	ack population	Rest of the population		Black population	Rest of the population	Blac	k children	Children in the rest of the population	
	(%)	(%)		(%)	(%)		(\$)	(\$)		(%)	(%)	
*	33.3	41.5	÷	13.5	7.7	Ť	35,131	48,044	27.4		11.7	
Ť	37.0	37.2	Ť	13.1	8.3	Ť	48,553	69,882				
men hold but B than	men were just as in the rest of the p at least a bacheloo lack women were women in the rest lation to do so.	oopulation to r's degree, less likely	women and those fo	oyment rates fo and men were a half times hi r women and r ne population.	more than gher than	betwee rest of \$20,0 Black	ap in median anreen Black men ar f the population v 00, and the gap women and won population was 00.	nd men in the was over between nen in the rest	Calgary situatio	were living n, compare n in the res	ck children in g in a low-income ed with 1 in 10 t of the	

Edmonton — 28,240 Black individuals (aged 25 to 59)

	Education (Bachelor level or above)		Labour (Unemployment rate)			\$	Incon (Median annu		Family (Children in low-income)	
	Black population	Rest of the population	В	lack population	Rest of the population	I	Black population	Rest of the population	Black children	Children in the rest of the population
	(%)	(%)		(%)	(%)		(\$)	(\$)	(%)	(%)
†	26.4	33.3	†	12.1	6.3	*	36,310	46,198	28.2	11.3
Ů	27.4	26.1	Ů	13.5	7.9	Ť	49,514	72,130		
While Black men and men in the rest of the population were equally likely to hold a bachelor's degree or higher, Black women were less likely than their counterparts in the rest of the population to have similar educational attainment.			Unemployment rates for Black women and men were nearly two times higher than the rates for their counterparts in the rest of the population.			The gap in median annual wages between Black women and women in the rest of the population was under \$10,000, whereas the gap between Black men and men in the rest of the population was over \$22,000.			Three in 10 Black children were living in a low-income situation, a rate almost three timesrate three times higher than that for children in the rest of the population.	

Vancouver — 14,360 Black individuals (aged 25 to 59)

	Education (Bachelor level or above)		Labour (Unemployment rate)		\$ Income (Median annual wages)			Family (Children in low-income)			
	Black population	Rest of the population	ВІ	ack population	Rest of the population		Black population	Rest of the population	Blac	k children	Children in the rest of the population
	(%)	(%)		(%)	(%)		(\$)	(\$)	(%)		(%)
•	29.6	41.0	Ť	8.1	5.2	*	38,228	39,466	31.9		18.0
Ť	26.3	36.7	Ť	6.7	4.5	Ť	42,961	55,188			
were degre wom popu	Black women and less likely to hold ee or higher compe en and men in the lation — a differe ercentage points in	a bachelor's ared to rest of the nce of about	Black po and mer and a ha	mployment rat opulation (for b n) was approxir alf times higher ne population.	oth women nately one	the m wome the po Black	a small gap existe edian annual wag en and women in opulation, but the men and men in opulation was ove	ges of Black the rest of gap between the rest of	more B low-ind compai	lack childre ome situati	to two times en living in a ion (31.9%), ildren in the ion.

Source: Statistics Canada, Census of Population, 2016.

This booklet presents some of the socioeconomic characteristics of the Black population in Canada, bringing to light some of the challenges that this population faces, particularly in terms of employment and income.

Compared to the rest of the population, employment rates remain low and the prevalence of low-income is more common among the Black population. Despite these challenges, Black individuals have high rates of job satisfaction and high rates of resilience.

The analysis has demonstrated that the challenges facing the Black population may present themselves differently within specific groups, such as among immigrants or women and men.

There are notable differences between immigrants and non-immigrants in terms of postsecondary education. Immigrants are more likely to have a bachelor's degree or higher compared to non-immigrants. However, this relationship was the reverse for Black women, with non-immigrants being more likely to have a bachelor's degree or higher than immigrants.

The Black population is not a homogenous one. On the contrary, it is very diverse, whether in terms of ethnic or cultural origins, places of birth, languages and religions. It is equally diverse in terms of experiences and socioeconomic characteristics, which are the subject of this booklet.

While this booklet aims to provide a brief overview of some of these experiences and characteristics, it cannot fully illustrate the diversity within, nor all the issues affecting the Black population in Canada. Studies such as "Education and labour market integration of Black youth in Canada" (released February 25, 2020) and "Changes in the socioeconomic situation of Canada's Black population, 2001 to 2016" (to be released in spring 2020) provide a complement to, and a more in-depth analysis of the results seen in this booklet. The reader is invited to consult them, as each provides different perspectives on Black communities in Canada.

Recent Statistics Canada studies

"Changes in the socioeconomic situation of Canada's Black population, 2001 to 2016," by René Houle

To be released in 2020 // Catalogue no. 89-657-X

"Education and labour market integration of Black youth in Canada," by Martin Turcotte

Release date: February 25, 2020 // Catalogue no. 75-006-X

- Black youth aged 9 to 13 in 2006 were as likely as other Canadian youth to have graduated from high school in 2016.
- Young Black men and women aged 13 to 17 in 2006 were less likely to have completed a postsecondary education in 2016 than their counterparts in the rest of the population.
- Young Black men were almost twice as likely as other young men to be neither in employment, education, nor training in 2016.

"Intergenerational education mobility and labour market outcomes: Variation among the second generation of immigrants in Canada," by Wen-Hao Chen and Feng Hou

Release date: February 18, 2019 // Catalogue no. 11F0019M, no. 418

- Education progress across generations was moderate among Black men.
- Second-generation Black individuals showed moderate educational mobility and low educational attainment among men, and low earnings for both men and women.

"Police-reported hate crime in Canada, 2017," by Amelia Armstrong

Release date: April 20, 2019 // Catalogue no. 85-002-X

- * An updated report from Juristat will be available soon.
 - Hate crimes targeting the Black population remained one of the most common types of hate crimes.
 - Hate crimes against the Black population were more likely to be non-violent violations.

"Violent victimization and discrimination among visible minority populations, Canada," by Laura Simpson

Release date: April 12, 2018 // Catalogue no. 85-002-X

- Those who identified as Black were among the most likely to report experiencing discrimination.
- Many perceived their race or skin colour as a basis of their discrimination.
- Black individuals were among the least likely to report feeling that their local police were doing a good job of treating people fairly.

"Visible minority women," by Tamara Hudon

Release date: March 3, 2016 // Catalogue no. 89-503-X

- Living alone was most common for Black seniors and for skip-generation households.
- Health and health-related fields were the top areas of study for Black women.
- Black women were most likely to be employed in sales and service.

Burgess, Simon and Ellen Greaves. 2013. "Test scores, subjective assessment, and stereotyping of ethnic minorities," *Journal of Labor Economics*, vol. 31, no. 3, p. 535–576.

Eid, Paul. 2012. "Les inégalités 'ethnoraciales' dans l'accès à l'emploi à Montréal : le poids de la discrimination," *Recherches sociographiques*, vol. 53, no. 2, p. 415–450.

Fitzpatrick, Caroline, Carolyn Côté-Lussier, Linda S. Pagani and Clancy Blair. 2015. "I don't think you like me very much: Child minority status and disadvantage predict relationship quality with teachers," *Youth & Society*, vol. 47, no. 5, p. 727–743.

James, Carl E. and Tana Turner. 2017. *Towards Race Equity in Education: The Schooling of Black Students in the Greater Toronto Area.* Toronto: The Jean Augustine Chair in Education, Community and Diaspora, York University.

James, Carl E. 2000. "Students 'at risk': Stereotypes and the schooling of Black boys," Urban Education, vol. 47, no. 2, p. 464–494.

Lichter, Daniel T., and David J. Eggebeen. 1994. "The Effect of Parental Employment on Child Poverty", *Journal of Marriage and the Family*, vol. 56, no. 3, p. 633–645.

Oreopoulos, Philip. 2011. "Why do skilled immigrants struggle in the labor market? A field experiment with thirteen thousand resumes." *American Economic Journal: Economic Policy*, vol. 3, no. 4, p. 148–171.

Seiler, Gale, Faith Shamonda and Kelly Thompson. 2011. *Race, Risk, and Resilience: Implications for Community Based Practices in the Black Community of Montreal*. DESTA Research Study.

Thomas, Kevin J. 2011. "Familial Influences on Poverty Among Young Children in Black Immigrant, U.S.-Born Black, and Nonblack Immigrant Families", *Demography*, vol. 48, no. 2, p. 437–460.

United Nations Department of Economic and Social Affairs. 2016. <u>Leaving No One Behind: The Imperative of Inclusive Development.</u>
Report on the World Social Situation 2016.

Acknowledgements

This booklet was written by Deniz Do, in collaboration with René Houle and Martin Turcotte. The author would like to thank Jean-Pierre Corbeil, Éric Caron Malenfant, Hélène Maheux and Mireille Vézina from the Centre for Ethnocultural, Language and Immigration Statistics at Statistics Canada for their participation and their valuable input throughout the process. Many thanks to Jennifer Arkell for creating the cover page for this booklet.

The author also wishes to express gratitude to Carl E. James (professor, York University), Anne-Marie Livingstone (post-doctoral fellow, Harvard University), Malinda S. Smith (professor, University of Alberta), as well as the other members of the Working Group on Black Communities for their expert advice and guidance for this project.