

Recherche rattachée aux politiques d'IRCC : lacunes dans les priorités de recherche

Conférence Voies vers la prospérité

Toronto, novembre 2015

Citoyenneté et
Immigration Canada

Citizenship and
Immigration Canada

Canada

Objet de la présentation

- Nouveau gouvernement, nouveau mandat
- Priorités actuelles de la recherche sur les politiques
- Plan pour la recherche et les données d'IRCC — 2015-2016
- Lacunes importantes dans les priorités de recherche

« La Direction générale de la recherche et de l'évaluation de CIC collabore avec des partenaires internes et externes pour renforcer et promouvoir une base de données appuyant activement les programmes et politiques publics en matière d'immigration, de réfugiés et de citoyenneté ».

« Nous nous sommes fixé comme objectif de devenir un centre d'excellence reconnu pour la recherche, les données et l'évaluation qui se rattachent aux politiques. »

Mandat du nouveau gouvernement

- Lettre de mandat du ministre :
<http://pm.gc.ca/fra/lettre-de-mandat-du-ministre-de-limmigration-des-refugies-et-de-la-citoyennete>
- S'engager à faire croître l'économie et à renforcer la classe moyenne, pour améliorer les perspectives et la sécurité économiques des Canadiens.
- Accorder une grande importance aux résultats fondés sur les mesures de rendement, la présentation de preuves et la rétroaction des Canadiens.
- Instaurer un style de leadership différent et relever la barre du professionnalisme gouvernemental — ouverture et transparence, engagement significatif, esprit de collaboration renouvelé et partenariats améliorés avec tous les ordres de gouvernement, les Autochtones, les partenaires et les fonctionnaires.
- Afin de rassembler tous les Canadiens, adopter les valeurs qui nous caractérisent : l'inclusion, l'honnêteté, le travail acharné, la saine gestion financière et la générosité d'esprit.

Mandat du nouveau gouvernement

- L'objectif global consiste à « rouvrir les portes du Canada pour accueillir ceux et celles qui veulent contribuer au succès de notre pays ».
- Les politiques et démarches en matière d'immigration et de réfugiés témoignent des qualités de la population canadienne : « ouverte, tolérante et généreuse » et accueillante envers « les réfugiés fuyant les conflits ».
- Se serrer « les coudes pour accueillir les personnes qui ont besoin d'aide et celles qui veulent bâtir un Canada meilleur » afin de renforcer nos communautés.

Engagements du gouvernement

- Conformément aux engagements pris pendant la campagne électorale, soit un attachement renouvelé en faveur de considérations d'ordre humanitaire, de la compassion, de la famille et des personnes :
 - Réinstaller 25 000 réfugiés syriens au Canada;
 - Doubler le nombre de demandes d'entrée permises de parents et de grands-parents pour atteindre 10 000 par année;
 - Accorder des points supplémentaires en vertu du programme Entrée express aux demandeurs qui ont des frères ou sœurs au Canada;
 - Augmenter à 22 ans l'âge maximum admissible des personnes à charge (il est actuellement de 19 ans);
 - Soumettre une proposition visant la résidence permanente pour les nouveaux époux qui entrent au Canada;
 - Réduire le délai de traitement pour les demandes de parrainage, de citoyenneté et d'autres visas;
 - Rétablir intégralement le Programme fédéral de santé intérimaire (PFSI);
 - Mettre sur pied un comité d'experts sur les droits de la personne;
 - Modifier le Programme des travailleurs étrangers temporaires (PTET) (éliminer les frais associés à l'étude d'impact sur le marché du travail [EIMT] pour l'embauche des aides familiaux résidents et créer une réglementation visant les agences de placement);
 - Faciliter l'admission temporaire des voyageurs à faible risque et lever l'obligation de visa pour les ressortissants mexicains;
 - Abroger les dispositions de la *Loi sur la citoyenneté* qui donnent au gouvernement le droit de répudier la citoyenneté des citoyens ayant une double nationalité.
 - Restaurer le crédit accordé aux étudiants étrangers pour la moitié du temps qu'ils ont passé au Canada;
 - Supprimer les règlements qui exigent des nouveaux citoyens qu'ils signent une déclaration selon laquelle ils ont l'intention de résider au Canada.

Recherche en appui du mandat de politique du gouvernement

- Comblen les besoins actuels et stratégiques afin d'accroître le fondement probatoire et d'améliorer les connaissances relatives aux politiques;
 - Rapports statistiques;
 - Recherche, analyse et connaissances relatives aux politiques;
 - Diffusion large et en temps opportun des données et des connaissances;
 - Élargissement des données de recherche et de l'établissement de rapports sur les infrastructures.

Planification de la recherche et établissement des priorités

Priorités de la recherche sur les politiques – principaux thèmes de recherche

- Migration de résidents permanents et temporaires qui veulent contribuer au succès de notre pays.
 - Rôle des programmes d'immigration permanente et temporaire quant à la satisfaction des besoins actuels et futurs du marché du travail et déplacement possible de travailleurs nés au Canada.
 - Enjeux sociaux et économiques associés aux immigrants et meilleur succès pour les programmes d'immigration.
 - Incidence des programmes d'immigration et des programmes de résidence temporaire ainsi que des modifications aux programmes (p. ex. Entrée express) sur l'économie et l'intégration des immigrants.
 - Niveaux d'immigration et composition.
 - Résultats pour ceux qui font la transition du statut d'immigrant temporaire en comparaison avec ceux qui ne le font pas.
 - Incidence et résultat de la réforme du Programme des étudiants étrangers (PEE) et du Programme de mobilité internationale (PMI) du Canada.

Priorités de la recherche sur les politiques – principaux thèmes de recherche

- Mouvement migratoire familial et humanitaire qui réunifie les familles et offre une protection aux personnes déplacées et persécutées.
 - Résultats et dynamiques pour les réfugiés réinstallés et les immigrants de la catégorie du regroupement familial.
 - Motivation des demandeurs d’asile et résultats des réfugiés admis au Canada.
 - Capital humain et social et son incidence sur l’intégration des réfugiés.
 - Incidence du faible revenu à court et à long terme et conséquence sur la prestation de l’aide sociale et la disponibilité de logements.

Priorités de la recherche sur les politiques – principaux thèmes de recherche

- Participation des nouveaux arrivants et des citoyens à la création d'une société où règnent la diversité, l'inclusion et la cohésion.
 - Reconnaissance des titres de compétences étrangers.
 - Caractéristiques et résultats sur le marché du travail pour les immigrants formés à l'étranger et comparaison avec les résultats des immigrants ayant un diplôme canadien et des personnes nées au Canada, et délai nécessaire avant que les résultats soient les mêmes que pour les personnes nées au Canada.
 - Parcours d'intégration et reconnaissance des titres de compétences étrangers; mesures de soutien offertes aux immigrants formés à l'étranger.
 - Perspectives interprovinciales et internationales sur la reconnaissance des titres de compétences étrangers.
 - Pratiques exemplaires canadiennes en matière de prestation de services liés à la reconnaissance des titres de compétences étrangers, avant et après l'arrivée des immigrants.
 - Amélioration de la reconnaissance des compétences acquises à l'étranger.

Priorités de la recherche sur les politiques – principaux thèmes de recherche

- Intégration des immigrants.
 - Tendances démographiques et socioéconomiques, notamment la mobilité secondaire et son incidence sur la prestation de service de réinstallation.
 - Parcours d'intégration, dynamiques et différences entre les régions du Canada, rurales/urbaines, francophones/anglophones.
 - Caractéristiques et sexe, migration secondaire, besoins et résultats en matière d'établissement des nouveaux arrivants.
 - Communautés accueillantes et services d'établissement.
 - Perspectives internationales et transnationales sur l'intégration des immigrants.
 - Relations entre les expériences de réinstallation et d'intégration et opinions ou tendances concernant la radicalisation et la violence.
 - Expérience d'intégration et son incidence sur la santé et la santé mentale des immigrants.
 - Édification du pays par l'établissement et l'intégration d'immigrants de diverses générations.

Priorités de la recherche sur les politiques – principaux thèmes de recherche

- Citoyenneté
 - Bilan et profil d'accession à la citoyenneté.
 - Différences dans les résultats entre les demandeurs de la citoyenneté et les citoyens naturalisés.
 - Sensibilisation à la citoyenneté et attachement au Canada, comparaison entre les nouveaux arrivants et tous les Canadiens.
 - Perspectives internationales sur la citoyenneté, accent sur le transnationalisme et les comparaisons transnationales.
- Communautés de langue officielle en situation minoritaire (CLOSM)
 - Tendances démographiques et socioéconomiques, facteurs de vitalité des CLOSM.
 - Capacité, stratégies de recrutement, de maintien et d'intégration et pratiques exemplaires liées aux CLOSM.
 - Parcours des immigrants : profil, progression et résultats.

Priorités de la recherche sur les politiques – principaux thèmes de recherche

- Gestion des mouvements migratoires et facilitation des déplacements qui favorisent les intérêts canadiens et protègent la santé et la sécurité des Canadiens.
 - Contrôle et gestion de la santé, y compris l'efficacité et l'efficience du dépistage des voyageurs.
 - Déterminants de la santé, fardeau de la maladie et facteurs de risque liés à la santé publique chez les nouveaux immigrants.
 - Contrôle des migrations et gestion de la sécurité.
 - Prévention de la fraude.

Lacunes importantes dans les priorités de recherche

- Selon les priorités de recherche, IRCC a élaboré le Plan pour la recherche sur les politiques et les données (PRPD).
- Le PRPD décrit les projets qu'IRCC compte entreprendre, tout en tenant compte des contraintes sur le plan des ressources internes et des compétences du personnel.
- Le PRPD est ambitieux, car des ressources supplémentaires sont requises pour certains projets désignés.
- La communauté de recherche peut contribuer de manière significative aux lacunes importantes en matière de connaissances.

**Plan pour la recherche sur les politiques et
les données (PRPD) 2015-2016**

APERÇU

Fonctions clés

Priorités de 2015-2016 – données

Élaboration des données et gouvernance

- Examiner et remanier les bases de données et les outils d'analyse, de recherche et de rapports de CIC et mettre à jour les produits de données pour refléter les changements apportés au système de collecte des données;
- Le Programme de gouvernance des données de CIC (co-dirigé par la Direction générale de la gestion du rendement des opérations [DGGRO] et la Direction générale des solutions et de la gestion de l'information [DGSGI] de CIC);
- Immigration — Environnement de déclaration d'ententes de contribution (iEDEC) (\$) et Sondage sur les résultats des clients du Programme d'établissement;
- Stratégies en matière de données de mesure du rendement : Entrée express (EE); PTET/PMI; Expérience internationale Canada (EIC); admissibilité;
- Liens entre les données : données de recherche fondées sur les personnes de CIC avec des données des autres ministères et des enquêtes : Base de données sur la dynamique canadienne entre employeurs et employés (BDDCEE) / résidents temporaires (RT); Banque de données longitudinale sur les immigrants (BDIM)/PEICA; DEMOSIM; Enquête nationale auprès des ménages (ENM) de 2016.

Rapports statistiques, diffusion des données et échange d'information

- Conformité à la directive du Conseil du Trésor sur le gouvernement ouvert/données ouvertes et possibilités;
- Améliorer la fonction de l'Unité du protocole des données (UPD);
- Examiner et moderniser l'accès aux données à recouvrement des coûts, en relations avec l'Accès à l'information et protection des renseignements personnels (AIPRP) et les Communications;
- Réaliser un projet pilote visant l'utilisation des données de CIC dans les centres de données de recherche de Statistique Canada.

(§) = ressources supplémentaires nécessaires

Priorités de 2015-2016 – recherche

Programmes d'immigration

- EE : évaluer l'efficacité du Système de classement global (SCG)-EE; mener une étude d'impact du SCG sur le bassin de demandeurs, scénarios sur les niveaux, solutions de rechange;
- CLOSM - bassin de candidats et évaluation des immigrants francophones;
- Évaluer l'incidence globale du PTET et du PMI (par catégorie) sur le bassin de main-d'oeuvre et la demande (année-personne et durée) ainsi que le déplacement des travailleurs nés au Canada;
- Sondage en ligne sur les résultats du PMI;
- Comparer les résultats relatifs aux demandeurs principaux de la catégorie économique et des clients du PTET par catégorie.

Familles et réfugiés

- Résultats des familles de migrants;
- État de préparation au marché du travail des réfugiés.

Établissement et intégration

- Utilisation et résultats du service d'établissement et de réinstallation;
- Compétences et professions;
- Répercussions sociales;
- Répercussions sur la citoyenneté;
- Intégration, diversité et profil de la deuxième génération;
- CLOSM - continuum de l'immigration – communautés minoritaires francophones (CMF) et communautés anglophones du Québec (CAQ).

Gestion des mouvements migratoires

- Recherche en matière de santé sur les données couplées provinciales;
- Évaluer l'impact de la dissuasion;
- Stratégie pour les données servant à la mesure du rendement sur l'admissibilité.

Diapositive 29 Diapos 26-28

Diapositive 35 Diapos 30-34

Priorités de 2015-2016 – gestion des connaissances

Gestion des connaissances

- Accès en temps opportun pour CIC, les partenaires et les intervenants aux connaissances;
- Intégration des services de référence;
- Utilisation efficace de la technologie, p. ex. GCDOC, GCConnex, Wiki, Clear Space et site Web de CIC;
- Établissement de partenariats pour la gestion des connaissances.

Partenariats

- Groupe chargé des partenariats de recherche (GPR);
- Réseau des chercheurs francophones et anglophones des CLOSM;
- Conference Board;
- Utilisation stratégique des travaux de recherche;
- Partenariat possibles axés sur les appels de proposition concernant l'établissement.

ANNEXE

Remaniement de l'infrastructure d'analyse fondamentale et de rapports de recherche de CIC

Examen et remaniement des bases de données et des outils d'analyse, de recherche et de rapports de CIC.

- Remanier l'infrastructure de production de rapports sous-jacente qui appuie les fonctions de CIC en matière d'évaluation, de suivi des programmes, de mesure et d'analyse du rendement et de production de rapports sur les résultats des immigrants;
- Remanier les outils de production de rapports statistiques et d'analyse conviviaux afin de permettre l'analyse documentaire des bases de données en vue de réaliser des études sur divers types de cohortes, d'établir les coûts, les prévisions et la modélisation, etc.

Mise à jour des produits de données pour appuyer la transition du système de données de CIC (systèmes en place vers le Système mondial de gestion des cas [SMGC] et le modèle de données intégré de l'entrepôt de données)

- Base de données et interface de rapports sur les résidents permanents (RP);
- Publication Faits et chiffres et bases de données;
- Données fournies aux provinces et territoires et aux autres ministères (conformément au protocole d'entente);
- Portail de données de recherche;
- Continuum des demandeurs d'asile (CDA);
- Base de données de recherche analytique pour la surveillance des niveaux;
- Base de données des rapports automatisés iEDEC;
- Base de données sur les clients des CLOSM.

Remaniement de l'infrastructure d'analyse fondamentale et de rapports de recherche de CIC

Amélioration de l'intégrité des données d'analyse et de recherche en assurant la cohérence des données, la possibilité d'interprétation et la qualité de tous les points de données provenant de tous les systèmes administratifs qui alimentent les bases de données de recherche analytique.

- Intégrer les données provenant du SMGC et du dépôt de données intégré (DDI) dans l'infrastructure de rapports et poursuivre l'exploration et l'exploitation de nouveaux points de données provenant du SMGC pour accroître les liens potentiels entre ces données et d'autres données administratives.

Appui au programme de gouvernance des données de CIC et modernisation de la gestion et de l'intendance des données du Ministère (codirigé par la DGSGI et la DGGRO).

Élaboration et mise en œuvre de solutions de gestion du rendement pour appuyer le Plan d'action pour la mesure du rendement (PAMR)

Mise sur pied de l'iEDEC (\$) pour permettre la collecte des données sur les clients et les services des programmes d'établissement et de réinstallation au Canada et à l'étranger.

- Phase 5.5 de développement d'iEDEC – achèvement des fonctionnalités de collecte des données (\$);
- Phase 6 d'iEDEC – renforcement de l'environnement de production de rapports (internes et externes) (\$);
- Maintien d'un niveau élevé de formation des utilisateurs et de suivi;
- Amélioration du niveau de conformité du fournisseur de service par rapport aux exigences en matière de confidentialité et de sécurité;
- Lien entre iEDEC – BDIM.

Mise en œuvre des *stratégies pour les données* à l'appui de la stratégie de mesure du rendement (SMR) des programmes.

- EE;
- Programme d'établissement, y compris le Sondage sur les résultats des clients du Programme d'établissement (fondé sur iEDEC);
- Programme EIC.

Élaboration et amélioration des stratégies pour les données servant à la mesure du rendement à l'appui de la SMR des programmes.

- PTET et PMI;
- CLOSM;
- Admissibilité;
- Réforme du système d'octroi de l'asile;
- Projet pilote sur les immigrants investisseurs;
- Programme des candidats des provinces.

($\$$) = ressources supplémentaires nécessaires

Élargir le fondement probatoire en établissant des liens entre les données

Relier des données de recherche fondées sur les personnes de CIC aux données provenant des autres ministères et à des enquêtes pour créer des bases de données de recherche analytique afin de mobiliser les ressources et de mieux raconter l'histoire de l'immigration, de la citoyenneté et du multiculturalisme.

- BDIM – améliorations continues;
- Obtention de données de CIC sur l'établissement des résidents permanents qui remontent à 1952;
- BDDCEE : permet une analyse au niveau de l'organisation, de l'employeur et de l'employé concernant les RP et RT et l'aide sociale accordée aux demandeurs d'asile;
- Catégorie d'immigrants dans l'ENM de 2016;
- Liens entre les données de l'Enquête sociale générale (ESG) sur la victimisation de 2014 postérieure à la collecte et celles de la BDIM/du fichier d'établissement des immigrants (FEI) (\$);
- Liens entre les données de l'Enquête sur la santé dans les collectivités canadiennes (ESCC) et la BDIM/le FEI;
- ESG de 2016 sur les Canadiens au travail et à la maison, méthodologie de suréchantillonnage des immigrants (\$);
- DEMOSIM;
- Liens avec les données provinciales sur la santé : Manitoba (Santé Manitoba et Centre manitobain des politiques en matière de santé) – en cours de négociation.

(\$) = ressources supplémentaires nécessaires

Rapports statistiques et diffusion externe des données

Rapports statistiques du Ministère.

- Répondre aux demandes de données afin de combler les besoins du Ministère et d'organismes externes en matière de recherche et de statistiques.;
- Appuyer la production de rapports nécessaires pour l'analyse des politiques, la mesure du rendement, le suivi des programmes, les rapports sur les résultats, les travaux des universitaires et des chercheurs, l'évaluation, la prise de décisions axée sur les données, les demandes ministérielles, les demandes des médias et divers documents du Cabinet (plus de 1 600 demandes traitées au cours de l'exercice 2014-2015);
- Faits et chiffres, rapports ministériels sur le rendement, rapport annuel au Parlement sur l'immigration, cadre de gestion du rendement (CGR);
- Ateliers, démonstrations et présentations pour améliorer l'utilisation des données.

Diffusion externe des données de CIC et accès des intervenants aux données.

- Examiner et approuver la diffusion de toutes les données destinées au Cabinet du ministre, aux médias ou à des organismes externes;
 - En s'assurant que les ententes d'échange de renseignements appropriées et les autorisations sont en place pour permettre la diffusion des données et que les dispositions de la *Loi sur la protection des renseignements personnels* sont respectées (environ 3 000 demandes traitées au cours de l'exercice 2014-2015);
- Améliorer le format des données et graduellement ajouter des ensembles de données sur le site Web des données ouvertes du gouvernement du Canada – www.ouvert.canada (conformément à la directive du Secrétariat du Conseil du Trésor sur le gouvernement ouvert);
- Demandes spéciales de statistiques provenant d'organismes externes :
 - Les demandes de fichiers existants contenant des statistiques peuvent être faites par l'intermédiaire du processus d'accès à l'information;
 - On peut se procurer les statistiques qui n'ont pas été publiées en utilisant l'adresse courriel de demandes externes de données de CIC (statistics-statistiques@cic.gc.ca), conformément à l'article 314 du *Règlement sur l'immigration et la protection des réfugiés* (des frais de recouvrement des coûts peuvent s'appliquer). Les Relations avec les médias sont informées de la diffusion de toute donnée aux médias;
- Négocier l'échange d'information avec divers intervenants (p. ex. les provinces et les territoires, la ville de Toronto, le Centre manitobain des politiques en matière de santé et les réseaux de recherche) pour appuyer la diffusion des données de recherche et permettre l'échange des données de recherche et des statistiques;
- Continuer à collaborer avec les centres de données de recherche de Statistique Canada pour fournir aux chercheurs un accès sécurisé aux données de CIC sur les résidents permanents/l'établissement;
- Transmission mensuelle et trimestrielle des données de recherche sur les RP et les RT aux provinces et aux territoires.

Répondre aux besoins en main-d'œuvre actuels et futurs

Résidents permanents

Comprendre l'incidence du système EE sur le marché du travail.

- Élaborer des données de mesure du rendement pour le programme EE, y compris des indicateurs régionaux en collaboration avec les provinces et territoires, et concevoir un sondage en ligne sur les résultats.
- Évaluer l'efficacité du SCG-EE; apporter les modifications nécessaires en vue de l'adoption d'un seul volet économique; mener une étude d'impact du SCG sur le bassin de demandeurs et déterminer l'utilisation de l'EE par les étudiants étrangers.

Appuyer la planification des niveaux et EE au moyen de scénarios sur les niveaux, de solutions de rechange ou d'études d'impact.

- Produire un scénario de référence pour la planification des niveaux de 2016 et 2017, déterminer la taille optimale et le calendrier des rondes d'invitation à présenter une demande, déterminer l'applicabilité du rapport 70:30 des catégories d'immigrants à l'échelle nationale en collaboration avec les provinces et les territoires et examiner les répercussions du bassin croissant des candidats des provinces et des demandes dans les catégories des époux au Canada et outre-mer.

Mettre à jour l'Information sur le marché du travail (IMT) à l'appui du Programme de stagiaire en gestion (PSG) et de la planification stratégique.

- Mettre à niveau le logiciel de recherche dans la BDIM : rapports de base et profil des catégories; tirer parti de la base factuelle pour l'ensemble de produits sur les niveaux et la composition et l'examen de la migration de travail au Canada par l'OCDE et produire des mises à jour du tableau de bord sur l'Enquête sur la population active (EPA).

Résidents temporaires

Évaluer l'incidence globale du PTET et du PMI (par catégorie) sur le bassin de main-d'œuvre et la demande (année-personne et durée) ainsi que le déplacement des travailleurs nés au Canada.

- Faire une enquête sur le rôle des résidents temporaires par secteur d'emploi, profession et région;
- Analyser la base de données BDDCEE-RT pour appuyer le programme de recherche sur le PTET/PMI (EIC);
- Concevoir le programme de recherche externe sur le PMI.

Retombées économiques et fiscales de l'immigration et des programmes temporaires

Résidents permanents

- Mesure des retombées économiques et fiscales de l'immigration par grande catégorie;
- Élaboration d'une stratégie en matière de données pour la mesure du rendement du PMI;
- Pauvreté chronique; sortir de la pauvreté;
- Déterminants de l'acquisition d'une entreprise par les immigrants;
- Compréhension des formes de propriété d'entreprise.

Résidents temporaires

- Déterminer l'incidence des travailleurs étrangers temporaires et d'autres résidents temporaires qui sont sur le marché du travail sur les prestations d'assurance-emploi au Canada, en collaboration avec Emploi et Développement social Canada (EDSC);
- Concevoir un sondage en ligne sur les résultats du PMI.

Les résultats des immigrants sur le marché du travail

Résidents permanents

- Comparer les résultats relatifs aux demandeurs principaux de la catégorie économique, soit les travailleurs qualifiés (fédéral) (PTQF), les travailleurs qualifiés (Québec) (PTQQ), les candidats des provinces (PCP), la catégorie de l'expérience canadienne (CEC), le nouveau Programme des travailleurs de métiers spécialisés (fédéral), immigrants de la catégorie des gens d'affaires;
 - Aperçu des résultats économiques, ensemble de recherche de la BDIM : mettre à jour et étoffer la série de profils des catégories;
- Comparer les résultats (moyenne, médiane, distribution, écarts dans les résultats, etc.) par catégorie d'immigrants (y compris ceux qui sont parrainés) qui quittent la catégorie de résidents temporaires par rapport à ceux qui ne le font pas.

Résidents temporaires

- Examiner les résultats sur le marché du travail des clients du PTET par catégorie – gains et autres mesures par secteur, profession, région, sexe, etc. ;
 - Analyser la base de données BDDCEE-RT pour appuyer le programme de recherche sur le PTET/PMI;
- Évaluer les répercussions économiques et sociales de la transition du statut des étudiants étrangers vers celui des résidents permanents;
- Élaborer une stratégie en matière de données servant à la mesure du rendement du programme EIC et soutien à l'évaluation des pays.

Projets d'évaluation pertinents :

Candidats des provinces (2015-2016 et 2016-2017);

Catégorie de l'expérience canadienne (2013-2014 et 2015-2016.

Résultats, motivation et dynamique des familles et des réfugiés

Comprendre l'importance de l'unité familiale – résultats sociaux et économiques

- Potentiel de mariage par procuration à la suite de la mise en œuvre du programme EE;
- Analyse des mesures des résultats obtenus par les familles fondées sur le portefeuille de données de la phase III de la BDIM.

Capital social et humain (p. ex. compétences et expérience)

- Déterminer comment améliorer la préparation au marché du travail;
- Explorer les résultats des réfugiés en fonction du type de communautés (ethnique, religieuse, etc.).

Incidence du faible revenu à court terme et chronique ou à long terme

Impact de la prestation et des coûts de l'aide social, de l'hébergement sur les provinces et les territoires, etc.

- Analyse du recours à l'aide sociale par les demandeurs d'asile à l'aide de la base de données sur l'aide sociale des demandeurs d'asile.

Migration secondaire des réfugiés

- Incidence de la mobilité des réfugiés aux fins de financement et de la prestation des services d'établissement et sur les futures décisions concernant le placement géographique des réfugiés réinstallés.

Corrélation du flux de réfugiés antérieur aux demandes actuelles d'asile

Projets d'évaluation pertinents :

Considérations d'ordre humanitaires et d'intérêt public (2014-2015 et 2015-2016);

Réfugiés réinstallés (réfugiés pris en charge par le gouvernement (RPG), parrainage privé de réfugiés (PPR), Programme mixte des réfugiés désignés par un bureau des visas (RDBV) et Programme d'aide pour la réinstallation (PAR)) (2014-2015 et 2015-2016);

Octroi de l'asile au Canada (Réforme du système d'octroi de l'asile) (2014-2015 et 2015-2016) et projet pilote sur les examens et les interventions (2014-2015 et 2015-2016);

Système d'évaluation des risques avant le renvoi (ERAR) (2014-2015 et 2015-2016).

Utilisation et résultats du service d'établissement et de réinstallation

Comprendre les résultats socioéconomiques et de bien-être des réfugiés (et de leurs enfants) au Canada à l'aide de données d'enquêtes récentes et de nouveaux liens entre les données (ENM/FEI, ESG/BDIM, Programme pour l'évaluation internationale des compétences des adultes (PEICA)), y compris des comparaisons sélectionnées de résultats dans les grandes catégories RPG, PPR et autres).

- Profil général des réfugiés : caractéristiques démographiques et ethnoculturelles et résultats socioéconomiques;
- Comparaison de l'engagement social des réfugiés et de leur bien-être des RPG et des réfugiés issus du parrainage privé.

Comprendre les trajectoires parcourues entre l'établissement (p. ex. endroit et catégorie d'immigration, etc.) et le recours aux services d'établissement (p. ex. endroit et type de services, etc.).

Comprendre le profil sociodémographique des utilisateurs et des non-utilisateurs des services d'établissement, examiner l'incidence du profil sociodémographique sur l'accès et le recours aux services d'établissement.

- Examiner les utilisateurs de chacun des services d'établissement : Évaluation des besoins et aiguillage (EBA), information et orientation et cours de langue.

Projets d'évaluation pertinents :

Programme d'établissement (2015-2016 et 2016-2017);

Programmes de réinstallation (RPG/PPR/RDBV/PAR) (2014-2015 et 2015-2016);

Système d'octroi de l'asile au Canada (2014-2015 et 2015-2016).

Occupations et compétences et résultats sociaux

Comprendre le lien entre le niveau d'éducation ou la profession visée par les immigrants et leur emploi, y compris les autres choix de carrière à l'aide des données récemment reliées (ENM/FEI).

- Accent sur les domaines professionnels;
- Comparer l'éducation et les trajectoires professionnelles des immigrants, de la 2^e et de la 3^e génération et plus;

Comprendre les aptitudes et les compétences de la génération 1,5 et de la 2^e génération.

- Résultats des différentes générations dans le PEICA.

Élargir la série de *Précis d'information sur l'origine ethnique*.

- Les origines ethniques principalement francophones (Ivoirien, Rwandais et Tunisien);
- Élargissement additionnel de la série en fonction des priorités du Ministère.

Introduire des profils des résultats sociaux fondés sur l'ESG.

- Participation communautaire et liens sociaux;
- Bien-être et santé;
- Sentiments sur la vie, la société et les institutions.

Présenter des profils des résultats socioéconomiques de certains segments de la population en fonction de la génération, de l'immigration et des divers antécédents fondés sur l'ENM et l'ENM/FEI.

Présenter des profils sur les résultats sociaux et sanitaires fondés sur l'ESCC.

- Liens sociaux, dispositions sociales, attitudes envers la société et les gens, bien-être social, état de santé et résultats et utilisation des services de santé.

Sexe, âge et populations vulnérables

Comprendre l'engagement communautaire et les liens sociaux des jeunes.

- Profil des liens sociaux et de la participation communautaire des jeunes immigrants;
- Profil de l'engagement social selon la génération : première (1^{re}) génération, deuxième (2^e) génération, 1,5 génération, troisième (3^e+) et génération et plus.

Comprendre les enjeux sexospécifiques relativement à l'intégration des immigrants et à la diversité.

- Document de recherche sur l'intégration sociale des immigrantes et des femmes de la minorité visible.

Comprendre les résultats récents sur la discrimination.

- Déterminer les segments de la population victimes de discrimination, comparer les immigrants et la 2^e génération;
- Associer les raisons perçues de la discrimination et les situations où la discrimination est présente.

Comprendre l'accession à la citoyenneté et les segments de la population qui éprouvent de la difficulté à accéder à la citoyenneté.

- Taux d'accession à la citoyenneté : étude fondée sur les données de l'ENM de 2011.

Programme de recherche sur les CLOSM

Trois thèmes prioritaires

Thème 1 : Profil socioéconomique

Projets de recherche en cours

- Profil et antécédents des étudiants étrangers francophones qui s'établissent au sein des CMF;
- Profil des immigrants anglophones au Québec;
- Examen des mesures utilisées pour le décompte des immigrants francophones.

Projets de recherche prévus

- Faits et chiffres (2) – résidents permanents francophones et anglophones;
- Examen des mesures utilisées pour le décompte des immigrants anglophones;
- Bassins/pays source des candidats francophones à l'immigration;
- Choix et scolarité des jeunes immigrants francophones;
- Attraction et rétention des jeunes anglophones fréquentant des universités anglaises au Québec.

Thème 2 : Accueil dans les CLOSM

Projets de recherche en cours

- Femmes immigrantes anglophones au Québec;
- Accueil des étudiants étrangers francophones dans les CMF.

Projets de recherche prévus

- Espaces de soutien et d'intégration dans les CAQ;
- Espaces de soutien et d'intégration dans les CMF.

Thème 3 : Facteurs de succès

Projets de recherche en cours

- Pratiques exemplaires et stratégies axées sur l'expérience des étudiants étrangers francophones qui s'établissent dans des CMF;
- Immigration dans les communautés anglophones de la ville de Québec.

Programme de recherche sur les CLOSM

Projets en collaboration

- Recherche effectuée en vertu de protocoles d'entente conclus par Statistique Canada et quatre ministères fédéraux (CIC, Patrimoine canadien, ministère de la Justice, Santé Canada);
- Groupe de travail sur le projet interministériel visant à définir « l'espace Francophone »;
- Sous réserve de l'obtention du financement nécessaire, une enquête nationale sur les immigrants dans les CLOSM sera réalisée par Statistique Canada (recommandée par le Comité permanent des langues officielles du Sénat).

Projets stratégiques

- État de la recherche portant sur l'immigration dans les CLOSM;
- Élaboration d'un cadre de mesure du rendement pour le nouveau modèle logique de recherche sur l'immigration dans les CLOSM;
 - Mesure de rendement pour « Destination Canada ».

Participation et diffusion

- Site Web pour le programme de recherche sur l'immigration dans les CLOSM et diffusion des rapports de recherche aux principaux partenaires;
- Réunion avec les membres du groupe de recherche sur l'immigration dans les CAQ.

Projets d'évaluation pertinents :

Évaluation de l'initiative : Immigration vers les communautés de langue officielle en situation minoritaire (2015/2016 et 2016/2017);

Préparation pour l'évaluation de la Feuille de route pour les langues officielles 2013-2018, qui sera réalisée en 2016-2017 par Patrimoine canadien.

Contrôle de la santé et des mouvements migratoires et gestion de la sécurité

Élaborer et gérer des mécanismes pour l'échange de renseignements ainsi que l'infrastructure pour le partage des données sur la santé des immigrants avec les partenaires de recherches (en étroite collaboration avec la Direction générale de la santé de CIC).

- Utilisation de bases de données en lien avec la santé en appui à l'élaboration d'un cadre de gestion de la santé des immigrants pour la Direction générale de la santé de CIC, et collaboration avec les centres de recherche de l'Ontario, de la Colombie-Britannique et du Manitoba;
- Collaboration avec Statistique Canada sur le programme de recherche fondé sur le couplage des nouvelles données sur la santé avec les données du recensement et sur l'hospitalisation.

Cerner les occasions de recherche pour :

- Évaluer l'incidence des déterminants socioéconomiques sur la santé des immigrants ainsi que le fardeau de la maladie et les facteurs de risque de maladie ayant un impact important sur la santé publique chez les divers groupes d'immigrants arrivant au Canada.

Étudier l'efficacité et l'efficience du dépistage des voyageurs et des mesures de facilitation.

- Explorer les leçons apprises des destinations préférées par les immigrants concernant les façons dont ces pays utilisent les données biométriques et les technologies pour les titres de voyage afin de faciliter le voyage vers leur pays;
- Évaluer l'incidence de la dissuasion;
- Élaborer une stratégie pour les données servant à la mesure du rendement sur l'admissibilité.

Projets d'évaluation pertinents :

*Évaluation des programmes de dépistage médical et notifications (2013-2014 à 2015-2016);
Permis de séjour temporaire (2014-2015 et 2015-2016).*

Miser sur les partenariats de recherche et la gestion des connaissances

Améliorer les partenariats existants et établir de nouveaux partenariats stratégiques pertinents pour les politiques pour promouvoir les priorités de CIC en matière de recherche auprès des autres ministères et des réseaux de recherche dans le but d'étoffer la base de données factuelles de CIC.

- Table de partenaires de recherche (lien tangible entre CIC et la collectivité de chercheurs);
- Mettre sur pied un réseau de recherche sur les CLOSM pour collaborer avec les chercheurs dans ce domaine;
- Réaliser des travaux de recherche stratégiques pertinents pour les politiques en collaboration avec des chercheurs, des réseaux de recherche et d'autres ministères (p. ex Conférence Board du Canada);
- Collaborer avec Statistique Canada sur le projet pilote sur le fichier des résidents permanents réalisé par les centres de données de recherche;
 - Mener une évaluation du projet pilote en collaboration avec Statistique Canada , évaluer les propositions de recherche contenant une demande d'accès aux données de CIC et fournir du soutien pour répondre aux questions des chercheurs portant sur un sujet précis.

Créer des espaces de collaboration.

- Institutionnaliser les échanges de produits du savoir avec les partenaires internes et externes et les intervenants;
 - Créer un dépôt centralisé dans l'environnement GCDocs de la Direction générale de la recherche et de l'évaluation (DGRE) afin de centraliser l'archivage des produits de recherche;
 - Établir et maintenir une présence sur GCconnex afin de communiquer avec des collègues des autres ministères;
 - Créer un espace électronique d'échange avec les partenaires de l'extérieur du gouvernement fédéral.

Améliorer l'accès aux produits du savoir au moyen des services de référence.

- Créer un portail d'accès centralisé pour les produits du savoir publiés et non publiés (disponibles sur le site Web de CIC sur Internet; le site Web de CIC sur l'intranet, Connexion; le Wiki de la DGRE; l'environnement GCDocs);
- Faire connaître au sein de CIC les collections de ressources électroniques et papier disponibles, les points d'accès aux produits du savoir, et les services d'aide à la recherche;
 - Distribuer aux employés de CIC un aperçu d'une page sur les services de référence;
 - Personnaliser les annonces par courriel sur les questions de recherche/à titre d'information en créant des modèles distincts;
- Miser sur les partenariats de recherche et la mobilisation des connaissances.