

Citizenship and
Immigration Canada

Citoyenneté et
Immigration Canada

Evaluation of the Multiculturalism Program

Evaluation Division

March 2012

Canada

Research and Evaluation

Ci4-86/2012E-PDF
978-1-100-20797-1
Ref. No.: ER201204.01E

Table of contents

List of acronyms	i
Executive summary	iv
Evaluation of the Multiculturalism Program – Management response	ix
1. Introduction.....	1
1.1. Purpose of evaluation	1
1.2. Multiculturalism program profile.....	1
1.2.1. Context and objectives	1
1.2.2. Delivery approach and multiculturalism activities.....	2
1.2.3. Multiculturalism Program expenditures	4
2. Methodology	5
2.1. Evaluation issues and questions	5
2.2. Evaluation scope	6
2.3. Data collection methods	6
2.3.1. Interviews.....	6
2.3.2. Project and event feedback forms.....	7
2.3.3. Project evaluations	7
2.3.4. Telephone survey with project funding recipients and non-recipients.....	8
2.3.5. Administrative data review.....	8
2.3.6. Multiculturalism Champions Network questionnaire.....	9
2.3.7. Literature review.....	9
2.3.8. Document review	9
2.4. Limitations and considerations	9
3. Evaluation findings.....	11
3.1. Relevance	11
3.1.1. Continued need for Multiculturalism Programming	11
3.1.2. Alignment with federal roles and responsibilities	17
3.1.3. Consistency with CIC goals and government-wide priorities.....	18
3.2. Design and delivery	20
3.2.1. Program Changes with the Implementation of the New Program Objectives	20
3.2.2. Program governance	22
3.2.3. Design and delivery issues	24
3.2.4. Performance measurement strategy.....	28
3.3. Program performance.....	29
3.3.1. Increased awareness of civic memory and pride, respect for core democratic values and increased intercultural / interfaith understanding.....	30
3.3.2. Responsiveness of federal and public targeted institutions.....	34
3.3.3. Sharing of international best practices	38
3.3.4. Efficiency and economy	39
4. Conclusions and recommendations	43
4.1. Conclusions	43
4.2. Recommendations	46

Technical appendices are available upon request to Research_Recherche@cic.gc.ca

List of tables

Table 1-1:	Expenditures for the Multiculturalism Program	4
Table 2-1:	Summary of evaluation issues and questions	5
Table 2-2:	Summary of interviews completed	6
Table 2-3:	Scale for the presentation of interview results.....	7
Table 2-4:	Number of telephone surveys completed, by region	8
Table 3-1:	Permanent residents in Canada, by source area (1966 and 2010)	12
Table 3-2:	Cross-walk between old and new Multiculturalism Program objectives.....	20
Table 3-3:	Compliance with service standards for CFP proposals	25
Table 3-4:	Total dollar value of proposals received	26
Table 3-5:	Summary of eligible, recommended, and approved CFP proposals	27
Table 3-6:	Distribution of promotional material for PEM activities.....	31
Table 3-7:	Summary of web statistics for PEM activities	31
Table 3-8:	Number of submissions received for competitions	32
Table 3-9:	Summary of active projects and events	33
Table 3-10:	Summary of actual program expenditures, by program component	40
Table 3-11:	Percentage of Gs&Cs regional allocation to percentage of FTE allocation.....	40
Table 3-12:	Summary of the number of projects approved, by month	42

Technical appendices are available upon request to Research_Recherche@cic.gc.ca

List of acronyms

ADM	Assistant Deputy Minister
AHM	Asian Heritage Month
BCY	British Columbia and Yukon Region
BHM	Black History Month
BOC	Business / Operations Committee
CFP	Call for Proposals
CIC	Citizenship and Immigration Canada
CMB	Citizenship and Multiculturalism Branch
FPTORMI	Federal-Provincial-Territorial Officials Responsible for Multicultural Issues Network
FTE	Full-Time Equivalent
G&C	Grant and Contribution
GoC	Government of Canada
GCIMS	Grants and Contributions Information Management System
IAAB	Internal Audit and Accountability Branch
IPMB	Integration Program Management Branch
ITF	Task Force for International Cooperation on Holocaust Education, Remembrance, and Research
MCN	Multiculturalism Champions Network
MDC	Mathieu Da Costa Challenge
NHQ	National Headquarters
NVC	National Video Competition
O&M	Operations & Maintenance
OECD	Organization for Economic Cooperation and Development
OMC	Operational Management and Coordination Branch
OPMB	Operations Performance Management Branch
OSCE	Organization for Security and Co-operation in Europe
PAA	Program Activity Architecture
PCH	Department of Canadian Heritage
PMF	Performance Measurement Framework
PNR	Prairies and Northwest Territories Region
POR	Public Opinion Research
PT	Province / Territory
PYA	Paul Yuzyk Award
RAF	Request for Approval Form
R&E	Research and Evaluation Branch
RDG	Regional Director General
SO	Strategic Outcome
SPP	Strategic Policy and Planning
SRMMC	Settlement, Resettlement and Multiculturalism Management Committee

Executive summary

Purpose of the Evaluation

This report presents the findings of the evaluation of Citizenship and Immigration Canada's (CIC) Multiculturalism Program. The evaluation of the Multiculturalism Program was designed to address three broad themes: relevance, design and delivery, and performance. In keeping with the requirements of the *Directive on the Evaluation Function* (Treasury Board of Canada Secretariat, 2009), program relevance was assessed in terms of: (1) continued need; (2) consistency with respect to federal roles and responsibilities; and (3) alignment with government and departmental objectives and priorities. Program performance was assessed by examining program results in terms of: (4) effectiveness; and (5) efficiency and economy.

The evaluation was conducted by CIC's Research and Evaluation Branch (R&E) between April and October 2011.

The Multiculturalism Program

Canada has a long history of multiculturalism programming, which is founded in the 1971 *Multiculturalism Policy* and the 1988 *Multiculturalism Act*. In July 2009, Cabinet approved three new objectives for the Multiculturalism Program, which were formally implemented on April 1st, 2010:

- 1) to build an integrated, socially cohesive society;
- 2) to improve the responsiveness of institutions to meet the needs of a diverse population;
and
- 3) to actively engage in discussions on multiculturalism and diversity at an international level.

The Multiculturalism Program is comprised of four key components: provide funding to organizations to undertake multiculturalism projects and events (called Inter-Action) supporting the three program objectives, undertake public education and promotion initiatives, provide support to federal institutions, and conduct international engagement activities. The Multiculturalism Program is the responsibility of a number of sectors and branches within CIC.

Methodology

The evaluation used multiple lines of quantitative and qualitative evidence to ensure the strength of results:

- interviews;
- project and event participant feedback forms;
- project evaluations;
- telephone survey with project funding recipients and non-recipients;
- administrative data review;
- Multiculturalism Champions Network questionnaire;
- literature review; and
- document review.

The scope of the evaluation included activities undertaken, and outputs produced, between fiscal years 2008-09 and 2010-11. Consequently, the Gs&Cs projects reviewed for the evaluation included some that had been funded under both the old and new program objectives.

Limitations

Although the evaluation included a good balance of quantitative and qualitative lines of enquiry, and allowed for the triangulation of results, there were four key limitations to the methodology, which should be considered when reviewing the evaluation results.

- There are inherent challenges with measuring the outcomes of social programs, particularly with respect to the attribution of outcomes.
- There is little on-going performance measurement in place to gather information on project outcomes. Consequently, the evaluation relied on data collected at the time of the evaluation in order to assess program outcomes.
- Where data are available with respect to outcomes, they are not representative of all program stakeholders (i.e., all multiculturalism champions, all project funding recipients and non-recipients), nor are they representative of all projects and events funded.
- The evaluation was conducted one year following the implementation of new program objectives and therefore only a few projects funded under the new objectives had been completed at the time of the evaluation.

Evaluation findings

The main findings associated with each of the evaluation questions are presented below.

Relevance

- Given the increasing ethnocultural and religious diversity of the Canadian population, and the continued presence of prejudice, racism and discrimination in Canadian society, there is a need for multiculturalism programming in Canada. The Multiculturalism Program's approach, which facilitates interaction among different communities in order to increase mutual awareness and understanding, has been found by a variety of academic research to be an effective means to promote social cohesion.
- Multiculturalism programming, with its basis in federal legislation, is clearly aligned with federal roles and responsibilities, although provinces, municipalities and other organizations such as non-profit and businesses also have a complementary role to play. The federal role, according to interviewees, is to provide leadership, promotion and education in relation to multiculturalism, and to support the delivery of consistent and best practices across the country.
- CIC's program activity architecture and strategic goals have been revised to include multiculturalism programming. However, the way in which this addition will influence, or be influenced by, other programs and services has not yet been fully determined. The majority of interviewees did not think that multiculturalism is a federal priority. Some key federal government documents, such as Speeches from the Throne, refer to diversity, but do not identify multiculturalism programming as a policy priority.

Design and delivery

- While the program objectives were modified slightly in 2010, the program activities and target groups remained largely the same as under the previous objectives. Some notable changes

were made with respect to the delivery of the grants and contributions component, including the implementation of a Call for Proposals (CFP) process with associated tools, and the addition of an events stream.

- Program responsibilities are shared among many sectors, branches, directorates and units, and there have been reorganizations of the program since its transfer from Canadian Heritage to CIC in October 2008. This has made effective program governance a challenge, particularly with respect to communication, coordination and shared decision-making. There is a lack of clarity with respect to the responsibilities of the various units involved in the Multiculturalism Program and some decisions have been undertaken without appropriate input from both the policy and program units.
- The new CFP process added consistency and transparency to the way in which project priorities were defined and proposals were assessed, which also brought the Multiculturalism Program in alignment with other CIC Gs&Cs programming. However, due to the intentional broadness of the language in the CFP, the dollar value of applications received far outweighed the funds available for projects. In addition, the approval process was found to be lengthy and not sufficiently transparent.
- An appropriate performance measurement strategy has not been put in place to collect data on an on-going basis and available performance measurement data are largely at the output level. Some of these output-level data are incomplete, inconsistent, and unreliable.

Performance

- The Gs&Cs and public education components of the Multiculturalism Program have the intended outcomes of increasing participants' civic memory and pride, respect for core democratic values, and intercultural / interfaith understanding. While information related to the actual outcomes of projects and events is limited, participant feedback from two projects funded under the new objectives suggests that the program is contributing to these outcomes. Public education and promotion initiatives have been widely promoted using a variety of methods and there appears to have been public interest in these initiatives; however, data related to the achievement of the broader intended outcomes is not currently collected for these activities.
- The second intended outcome of the Multiculturalism Program is that the programs, policies and services of federal institutions are responsive to the needs of a diverse society. The related program activities are highly administrative in nature and, while they meet the reporting requirements of the *Multiculturalism Act*, they are inadequate to bring about this expected outcome. This issue is exacerbated by the limited resources dedicated to this program component.
- Canada has shared best practices related to multiculturalism internationally. However, there was limited evidence on whether any information gained internationally is used by CIC or shared with other federal institutions.
- The overall efficiency of the Multiculturalism Program has been affected by the length of time taken to make decisions on project proposals. Consequently, the program lapsed funds in each of the years covered under the scope of the evaluation, although the amount of these lapses has diminished significantly each year, from 75% of the budget allocation in 2008/09, to 37% in 2010-11. This is expected to be further reduced, to approximately 23%, in 2011-12.

Conclusions

- There is a need for multiculturalism programming in Canada and the federal government has a role to play in that programming. There is substantial academic research to support the approach used by the Multiculturalism Program to promote an integrated society.
- CIC is, in many ways, the appropriate department to assume the lead for federal responsibilities related to multiculturalism. However, inclusion of the Multiculturalism Program within CIC has broadened the departmental mandate (to include longer-term integration issues), and clientele (to comprise all Canadians). The impact this will have on CIC policies and programs has yet to be determined.
- The Multiculturalism Program objectives are very broad. While this means they are sufficiently flexible to allow the program to be responsive to the needs of different communities, this breadth also results in a lack of focus with respect to the types of activities that might best support the program objectives. These objectives are also larger than what can reasonably be achieved, given current program resources and activities.
- There are three key factors with respect to the design and delivery of the program that have hindered its successful implementation. These include governance, performance measurement, and the approval process:
 - insufficient communication, coordination and shared decision-making between the different organizational units responsible for the program;
 - a lack of basic performance measurement data, with which to assess how well the program as a whole, or individual projects and events, are performing; and
 - the timeliness and lack of transparency of the approval process.
- Given the challenges with performance measurement, there is currently limited evidence to demonstrate to what extent the Multiculturalism Program is achieving its expected outcomes. There is some recent performance measurement information to suggest that projects are having a positive impact with respect to increased civic memory and pride, respect for core democratic values, and intercultural / interfaith understanding.
- The overall efficiency of the program has been affected by the length of time it has taken to make decisions on project proposals. Consequently, the program lapsed a substantial amount of Gs&Cs funding in 2008-09 and 2009-10, although the amount lapsed diminished in 2010-11 and is expected to decrease further in 2011-12. The fact that program resources were not fully utilized limits the potential impact of the program.

Recommendations

1. Given that the Multiculturalism Program has broadened CIC's mandate (to include longer-term integration) and its clientele (to include all Canadians), CIC should ensure that multiculturalism is fully integrated into CIC policies and programming.
2. With the relatively small amount of funding available for CIC's Multiculturalism Program, the objectives and expected outcomes of the program need to be better aligned with available resources and strategically focused on core priorities and needs. The department needs to assess how best it can do this.
3. Further efforts are required to improve the transparency and timeliness of the approval process for projects and events.
4. The governance for the Multiculturalism Program needs to be improved to support better communication and coordinated decision-making among the responsible branches and units for the program.
5. Given the issues identified with respect to performance measurement, the program needs to implement a robust performance measurement strategy. This will require:
 - a review of, and possible revisions to, the performance measurement strategy framework developed during the planning phase for this evaluation;
 - improvements to the present data collection system;
 - a review of the current requirement for funding recipients to submit a project evaluation, to determine how it can be used to compile consistent and comparable data on CIC's program outcomes; and
 - implementation of a process for ensuring that the project and event feedback forms remain up-to-date, and are regularly compiled and analysed to assist with the assessment of project and event outcomes.

Evaluation of the Multiculturalism Program - Management response

Recommendations	Response	Action	Accountability	Completion date
<p>1. Given that the Multiculturalism Program has broadened CIC's mandate (to include longer-term integration) and its clientele (to include all Canadians), CIC should ensure that multiculturalism is fully integrated into CIC policies and programming.</p>	<p>CIC agrees with this recommendation. Part of this work has already been completed - the integration of Multiculturalism Program into the departmental PAA. Further work is currently underway, to better integrate Multiculturalism Program objectives into other CIC policies and programs including, as part of the department's modernization initiative, to harmonize grants and contributions programs across the department's mandate, mission and vision.</p> <p>These are positive steps toward better integration of the Program into the Department.</p>	<ul style="list-style-type: none"> Establish an internal CIC working group to review mechanisms, programs, and services in place that can promote the "multiculturalism message", and further expand their reach to the Canadian population as a whole. Under the Modernizing the Workforce initiative, develop and implement generic work descriptions for officers across all of the department's Gs & Cs programs. Leverage Settlement and Citizenship policies and programs in order to advance multiculturalism objectives.	<p>Citizenship and Multiculturalism Branch</p> <p>Integration Program Management Branch</p> <p>Citizenship and Multiculturalism Branch</p>	<p>September 2012</p> <p>September 2012</p> <p>Winter 2012</p>
<p>2. With the relatively small amount of funding available for CIC's Multiculturalism Program, the objectives and expected outcomes of the program need to be better aligned with available resources and strategically focused on core priorities and needs. The department needs to assess how best it can do this.</p>	<p>CIC agrees with this recommendation recognizing that the broad scope of the Multiculturalism Program objectives, approved in 2009, derive directly from the extensive scope of the <i>Multiculturalism Act</i> itself.</p> <p>However, the department recognizes that more can be done to bring better focus to various program activities during implementation, such as a having a more targeted and focused Call for Proposals, continuing to advance priorities taking an issue-based approach to work with the Federal/Provincial/ Territorial network of multiculturalism officers (FPTORMI) and the federal Multi-Champs Network (MCN), and developing better performance indicators of what constitutes an "integrated society" from a multiculturalism perspective.</p> <p>To facilitate the exchange of information among federal institutions, CIC is now piloting the Multiculturalism Gateway, an on-line forum for</p>	<ul style="list-style-type: none"> Currently, the Multiculturalism Program is undergoing a review to determine how best to move the program forward. Part of this review will address the breadth of Program objectives. Depending on the outcome of the review and Ministerial direction, this could result in a more focused approach to program implementation. A strategy will be developed, post-multiculturalism review, to better leverage existing mechanisms (FPTORMI, MCN) in order to focus the Program on specific issues. This strategy will also take into account that public institutions, along with the MCN, are looking to CIC to provide tools for advancing multiculturalism, such as best practices guides. In addition, priorities for future Multiculturalism Calls for Proposals will be more targeted than in 2010.	<p>Citizenship and Multiculturalism Branch</p> <p>Citizenship and Multiculturalism Branch</p> <p>Integration Program Management Branch</p>	<p>Spring 2012</p> <p>Fall 2012</p> <p>Fall 2012</p>

Recommendations	Response	Action	Accountability	Completion date
	<p>MCN members. This will help to address some of the issues related to managing a large network and to house information, thus enabling the network to more easily access information provided by CIC.</p> <p>Over the past two years, progress has been made to reduce the administrative burden by streamlining components of the Annual Report process (shorter submission templates, reduced distribution), MCN (Multi Gateway) and FPTORMI (forward agendas)).</p>	<ul style="list-style-type: none"> The department will consider review options to further improve the quality and focus of the Multi Annual Report and reduce its length to be more in-line with other CIC reports to Parliament, while keeping in mind that federal institutions want visibility for their work on multiculturalism.	<p>Citizenship and Multiculturalism Branch</p>	<p>Fall 2012</p>
<p>3. Further efforts are required to improve the transparency and timeliness of the approval process for projects and events</p>	<p>CIC agrees with this recommendation. Funding lapses in the past were largely due to delays in project approvals. These lapses have decreased over the past 3 years and it is anticipated that they will continue to decrease once a more harmonized approach to Gs and Cs funding across CIC is put into place.</p> <p>We note that decision-making authority for this program has not been delegated from the Minister to the department.</p>	<ul style="list-style-type: none"> Work has already begun to implement a more harmonized approach to Gs & Cs funding and management across the department (settlement, resettlement and multiculturalism), including use of common tools, and development of integrated manuals and guides and processes. Work is also underway to modernize the department's funding protocols in an effort to reduce delays, improve transparency, and reduce burden on recipients. This work will include a review of delegation instruments and support the response to recommendation 2 with respect to priorities under a CFP process.	<p>Integration Program Management Branch</p> <p>Integration Program Management Branch</p>	<p>Fall 2012</p> <p>Fall 2012</p>
<p>4. The governance for the Multiculturalism Program needs to be improved to support better communication and coordinated decision-making among the</p>	<p>CIC agrees with this recommendation. Initial governance issues arose when the Program moved to CIC from PCH - resulting in a decentralization of functions to better fit within CIC's model.</p>	<ul style="list-style-type: none"> Governance for the Multiculturalism Program will be strengthened through current oversight mechanisms and new mechanisms to improve information sharing and to better support coordinated decision making as follows:	<p>Citizenship and Multiculturalism, Integration Program Management, and Communications</p>	

Recommendations	Response	Action	Accountability	Completion date
responsible branches and units for the program.	Currently, governance of the program is implemented principally through two Branches - Citizenship and Multiculturalism (in the Policy Sector) and Integration Program Management (in the Operations Sector).	<ul style="list-style-type: none"> • a Senior Management Policy Forum (with respect to policy development), • on the Operations side: an ADM-led DG level Business Operations Committee; • a Director-level Settlement, Resettlement and Multiculturalism Management Committee; • a new DG-level steering committee, which includes all policy DGs with an interest in Grants and Contributions, was established in Q3 of 2011/2012; and • frequent meetings with the Public Education and Promotion unit in Communications.	Branches	
<p>5. Given the issues identified with respect to performance measurement, the program needs to implement a robust performance measurement strategy. This will require:</p> <p>a) a review of, and possible revisions to, the performance measurement strategy framework developed during the planning phase for this evaluation</p>	CIC agrees with this recommendation. A program measurement strategy was developed and is in place, in accordance with departmental requirements. However, a review of this framework and the indicators is needed in order to ensure that they address program outcomes.	<ul style="list-style-type: none"> • Review program performance measurement framework to ensure it has appropriate performance indicators and data collection tools to measure progress against expected results	Citizenship and Multiculturalism Branch	Fall 2012

Recommendations	Response	Action	Accountability	Completion date
b) improvements to the present data collection system;	The central database for the Multi program (GCIMS) was migrated over from PCH late in 2010 and there were some difficulties in bringing over all elements of the performance measurement data. Therefore, more needs to be done to ensure that our data collection systems are able to collect meaningful performance information.	<ul style="list-style-type: none"> As part of Gs and Cs modernization initiative, a business process study is currently underway and a business case for improvements to information management systems (including options for capturing performance data) is in development.	Integration Program Management Branch	Winter 2012
c) a review of the current requirement for funding recipients to submit a project evaluation report, so that they can be used to compile consistent and comparable data on CIC's program outcomes.		<ul style="list-style-type: none"> CIC will undertake a review of the current evaluation process to ensure the capture of consistent and comparable data on CIC program outcomes.	Integration Program Management and Citizenship and Multiculturalism Branches	Winter 2012
d) implementation of a process for ensuring that the project and event feedback forms remain up-to-date, and are regularly compiled and analyzed to assist with the assessment of project and event outcomes.	New data collection tools were developed to help gather performance information (e.g., participant feedback forms for both projects and events). These forms will need to be captured and rolled-up into a format that allows for easy performance reporting.	<ul style="list-style-type: none"> A database to accurately capture and roll-up performance-related information from the project and event feedback forms will be developed. Annual reviews of these tools will be undertaken to ensure that they are still relevant, address key objectives and that information is up-to-date.	Integration Program Management and Citizenship and Multiculturalism Branches	Winter 2012

1. Introduction

1.1. Purpose of evaluation

This report presents the results of the evaluation of the Multiculturalism Program. The data collection was undertaken by the Research and Evaluation Branch (R&E), Citizenship and Immigration Canada (CIC) between April and October 2011.

The Multiculturalism Program was last evaluated in 2005, and formative and summative evaluations were planned for 2007-08 and 2009-10, respectively. Following a policy review in 2007 and changes to the program objectives in 2010, these evaluations were not undertaken. As new program objectives were put in place, CIC was required to conduct an evaluation of the Multiculturalism Program, in alignment with the *Directive on the Evaluation Function* (Treasury Board of Canada Secretariat, 2009).

This evaluation report is organized in four main sections:

- Section 1 presents the profile of the program;
- Section 2 presents the methodology for the evaluation and discusses methodological limitations;
- Section 3 presents the findings, organized by evaluation issue; and
- Section 4 presents the conclusions and recommendations.

1.2. Multiculturalism program profile

1.2.1. Context and objectives

Canada has a long history of policies and programming for multiculturalism. The current Multiculturalism Program derives its mandate from the *Canadian Multiculturalism Act* (1988) which reaffirmed the *Multiculturalism Policy* of 1971. Since 1988, the Multiculturalism Program has received continued funding for programming aimed at fostering social cohesion and building an inclusive society that is open to, and respectful of, all Canadians.

In the fall of 2007, the Government of Canada (GoC) conducted a policy review of the program, which identified a number of programming gaps and key challenges related to Canada's increasing ethnocultural diversity. The review concluded that there was a need to adjust multiculturalism programming to focus more on integration and link the program to broader notions of citizenship and Canadian identity. The Multiculturalism Program was the responsibility of the Department of Canadian Heritage (PCH) until October 2008, when it was transferred to CIC. At that time, the four objectives of the program were:

- ethnocultural/racial minorities participate in public decision-making (civic participation);
- communities and the broad public engage in informed dialogue and sustained action to combat racism (anti-racism/anti-hate/cross-cultural understanding);
- public institutions eliminate systemic barriers (institutional change); and
- federal polices, programs and services respond to diversity (federal institutional change).

In July 2009, Cabinet approved three new objectives for the Multiculturalism Program, which came into effect on April 1, 2010:

- to build an integrated, socially cohesive society;

- to improve the responsiveness of institutions to meet the needs of a diverse population; and
- to actively engage in discussions on multiculturalism and diversity at an international level.

The Multiculturalism Program is comprised of four key components: provide funding to organizations to undertake multiculturalism projects and events (called Inter-Action); undertake public education and promotion initiatives; provide support to federal and other targeted public institutions; and conduct international engagement activities (see Appendix A for the program logic model).

1.2.2. Delivery approach and multiculturalism activities

Responsibility for the Multiculturalism Program lies within a number of Branches within CIC, including the Citizenship and Multiculturalism Branch (CMB), the Integration Program Management Branch (IPMB), and the Communications Branch. Some activities, including those associated with the international engagement, public education and promotion, and institutional components are undertaken directly by the Department. The program also administers Inter-Action, a grants and contributions (Gs&Cs) component, which provides organizations with funding to undertake projects and events that support the three program objectives (each of these four components is described in more detail below). The program is also supported by CIC's Research and Evaluation Branch (R&E), which works to ensure that the program's research needs are met.

Projects and events

The Gs&Cs component of the Multiculturalism Program is administered both at CIC National Headquarters (NHQ) and in each of CIC's five regions.¹ Thus, responsibilities for this component are shared between the Regional Program Delivery and NHQ Program Delivery units, both of which are housed in IPMB.²

Under the old program objectives, projects were accepted through a continuous intake process. With the implementation of the new program objectives in April 2010, a call for proposals (CFP) process was launched for the projects stream, whereby organizations were invited to submit proposals for project funding. Projects can be multi-year and national or regional. The funding guidelines for Inter-Action do not specify a minimum or maximum dollar value for funding, although it notes that recently approved projects ranged from \$25K to \$1.4 million per project.³ Proposals received through the CFP process were assessed by Multiculturalism Program Officers using standard assessment criteria that were used across the regions and then were recommended to the Minister for approval.

In addition to the CFP process, projects can also be funded through *Strategic Initiatives*, which are intended to allow the program to be responsive to community and regional needs by addressing current and emerging priority issues and applications can be submitted at any time.

¹ British Columbia and Yukon Region, Prairies and Northwest Territories Region, Ontario Region, Quebec Region, and Atlantic Region. For the purposes of the Multiculturalism Program, NHQ is referred to as a region.

² Since the research for the Evaluation was conducted, the Regional Program Delivery division has been subsumed under the Strategic Management and Coordination unit, also located within IPMB.

³ Citizenship and Immigration Canada. *Projects Funding Guidelines*, 2010.

An events stream was established in fiscal year 2010-11 as a new element of Inter-Action. In comparison to projects, events are smaller scale, one-time initiatives and are funded up to a maximum of \$15K. Events are funded through grants and are delivered only by the regions.

Public education and promotion

The public education and promotion component is the responsibility of the Public Education and Marketing (PEM) unit, Communications Branch. There are five core initiatives that have been undertaken by PEM, including: Asian Heritage Month (AHM); Black History Month (BHM); the Paul Yuzyk Award for Multiculturalism (PYA); the Mathieu Da Costa (MDC) Challenge and the National Video Challenge (NVC).⁴ PEM is responsible for all aspects of delivery including the development and distribution of marketing and promotional tools via the web, in the media, and to targeted institutions such as schools and libraries. It also receives and evaluates submissions, holds awards ceremonies to recognize winners, and holds other events in support of the initiatives. The Policy and Knowledge Development unit, CMB provided policy support to PEM with respect to these activities.⁵

Federal and other public institutions

Support to federal and other public institutions is the responsibility of the Policy and Knowledge Development unit, CMB. One of the key activities undertaken by this group includes the coordination and development of the *Annual Report on the Operation of the Canadian Multiculturalism Act*—a requirement under the *Multiculturalism Act*—which includes providing support to federal institutions for the development of their submissions (e.g., holding workshops, responding to telephone inquiries, developing a reporting template). This group is also responsible for the coordination of the Federal-Provincial-Territorial Officials Responsible for Multicultural Issues Network (FPTORMI) and the coordination of the Multiculturalism Champions Network (MCN). FPTORMI is intended as a forum for information exchange between the federal and provincial governments.⁶ The MCN is intended to be forum for sharing best practices on approaches to diversity among federal institutions.⁷

International engagement

The Multiculturalism Policy unit, CMB is responsible for the international engagement component. Under this component, CIC ensures that Canada is represented at international fora, conferences, and workshops and that it fulfills international reporting commitments. These include the Task Force for International Cooperation on Holocaust Education, Remembrance and Research (ITF), the Global Centre for Pluralism (GCP), and the Organization for Security

⁴ Since the completion of data collection for the evaluation, the MDC and NVC have been cancelled.

⁵ The responsible for policy advice for PEM activities was transferred to the Multiculturalism Policy unit in the Fall of 2011.

⁶ FPTORMI is mandated to: identify, examine and make recommendations on emerging policy, program, technological, communications and research issues in respective jurisdictions and regions; contribute to discussion of issues related to multiculturalism, diversity and anti-racism; share research results or conduct joint research on issues of potential interest to one or more jurisdictions; and establish short-term or longer-term priorities for the network.

⁷ The MCN was launched in 2005 to facilitate greater implementation of the *Canadian Multiculturalism Act* and foster a better understanding of multiculturalism in federal institutions. The MCN is composed of senior officials whose primary responsibilities are: to build awareness and understanding of the importance of multiculturalism and the *Act*; stress the importance of multiculturalism in the development and implementation of policies, programs and practices of their institutions; and play a leadership role as agents of change within their institutions. (*Annual Report on the Operation of the Canadian Multiculturalism Act*, 2006–2007).

and Co-operation in Europe (OSCE). The Multiculturalism Policy unit also prepares materials that are required for conferences, workshops, and Ministerial briefings and speeches.

1.2.3. Multiculturalism Program expenditures

Establishing the budget for the Multiculturalism Program for the time period of the evaluation was challenging, in part, due to the transfer of the program to CIC in October, 2008. A review of PCH's 2008-09 and 2009-10⁸ *Reports on Plans and Priorities* (RPP) and its 2008-09 *Departmental Performance Report* (DPR) showed that multiculturalism was included in two different program activities (i.e., promotion of intercultural understanding and participation in community and civic life) in the departmental PAA. The budget and actual spending for the program was not provided separately from those two program activities, although the DPR provided Gs&Cs expenditures.

Therefore, the evaluation had to rely on information provided by CIC's Finance Branch to determine the budget for the program. CIC financial information for Vote 1 [(i.e., salaries and operations & maintenance (O&M))] is maintained in such a way that original program budgets are continuously modified as budget changes are made to programs. This means that the financial information for the program is presented as expenditures rather than planned budget (Table 1-1). In fiscal years 2009-10 and 2010-11, total program expenditures were \$28.5 million in total, with expenditures slightly higher in 2010-11 (i.e., \$13.2 million and \$15.3 million, respectively).

Table 1-1: Expenditures for the Multiculturalism Program

Item	Fiscal Year		
	2008-09	2009-10	2010-11
Grants and Contributions	\$4,147,619 ⁹	\$ 4,205,565	\$ 6,829,468
Salary	N/A	\$ 5,841,336	\$ 6,270,737
O&M	N/A	\$ 3,104,721	\$ 2,244,647
Total	--	\$ 13,151,622	\$ 15,344,852

Source: CIC Financial Data.

⁸ Even though the program was transferred to CIC in fiscal year 2009-10, it appeared in PCH's 2009-10 RPP.

⁹ The program was at PCH until October 2008.

2. Methodology

The evaluation followed the scope and methodology set out in an evaluation plan developed during a planning phase prior to the commencement of the evaluation. The evaluation planning phase was undertaken between September 2010 and March 2011, and was completed in consultation with representatives from all areas of the Multiculturalism Program.

2.1. Evaluation issues and questions

The evaluation of the Multiculturalism Program was designed to address three broad themes: relevance, design and delivery, and performance. In keeping with the requirements of the Directive on the Evaluation Function (Treasury Board of Canada Secretariat, 2009), program relevance was assessed in terms of: (1) continued need; (2) consistency with respect to federal roles and responsibilities; and (3) alignment with government and departmental objectives and priorities. Program performance was assessed by examining program results in terms of: (4) effectiveness; and (5) efficiency and economy (Table 2-1). See Appendix B for the complete evaluation matrix, which includes specific indicators and methodologies for each evaluation question.

Table 2-1: Summary of evaluation issues and questions

Evaluation Issue	Evaluation Question	Section Reference # ¹⁰
Relevance	Is there a need for Multiculturalism programming in Canada?	3.1.1
	Is Multiculturalism in Canada the role and responsibility of the federal government?	3.1.2
	Is the Multiculturalism Program consistent with departmental and government-wide priorities?	3.1.3
Design and Delivery	How has the delivery of the Multiculturalism Program been adapted to meet the new program objectives?	3.2.1
	Has an appropriate and effective governance structure for the Multiculturalism Program been put in place?	3.2.2
	Design and delivery issues. ¹¹	3.2.3
	Has a performance measurement strategy that adequately supports the management and evaluation of the Multiculturalism Program been implemented?	3.2.4
Performance	Have program participants increased awareness of core democratic values, Canadian history, institutions, ethnocultural, and/or religious diversity?	3.3.1
	Have project and event participants increased their civic memory and pride in Canada and respect for its core democratic values?	3.3.1
	Have project participants increased their intercultural / interfaith understanding?	3.3.1
	Are federal and targeted institutions more aware of how to meet the needs of a diverse society?	3.3.2

¹⁰ All findings are presented in Section 3.0. The section reference number refers to the sub-section in which the evaluation question is addressed.

¹¹ A specific question was not examined related to design and delivery issues, however, a few issues were raised and therefore, are included as a separate section in the report.

Evaluation Issue	Evaluation Question	Section Reference # ¹⁰
	Are federal and targeted institutions' programs, policies, and services responsive to the needs of a diverse society?	3.3.2 / 3.3.3
	Have international best practices on approaches to diversity been shared with relevant stakeholders and integrated into the design and management of the Multiculturalism Program?	3.3.3
	Is the delivery of the Multiculturalism Program efficient? Are there alternative, more cost-effective approaches to achieve the intended results?	3.4.1

2.2. Evaluation scope

The scope of the evaluation included activities undertaken, and outputs produced, between fiscal years 2008-09 and 2010-11. Consequently, the Gs&Cs projects reviewed for the evaluation included some that had been funded under both the old and new program objectives.

2.3. Data collection methods

The evaluation included the use of multiple lines of evidence and complementary research methods to help ensure the strength of information and data collected. Following the completion of data collection, each line of evidence was analyzed separately using an evidence matrix, which was organized by evaluation question and indicator. A 2-day brainstorming session was then held with project team members to examine the findings from each line of evidence and to develop overall findings and conclusions. Each of the methods is described in more detail below.

2.3.1. Interviews

A total of 47 interviews were completed for the evaluation (Table 2-2). Interviews were undertaken with six key stakeholder groups. The interviews were conducted to respond to all of the evaluation questions in the evaluation matrix, covering areas of program relevance, design and delivery, and performance. The questions for academics focussed primarily on relevance and performance, while respondents from other categories were asked questions that covered the full spectrum of evaluation issues.

Table 2-2: Summary of interviews completed

Interview group	Number of interviews
CIC Senior Management (Regions and National Headquarters)	9
CIC Managers/Representatives of the Multiculturalism Program	11
CIC Regional Multiculturalism Program Officers	10
Federal Institutions	4
Provincial/territorial representatives	5
Academics/experts	8
Total	47

Interviews were conducted both in-person and by telephone. Different interview guides were developed for each stakeholder group and the interview questions were aligned with the

evaluation questions identified in the matrix (see Appendix C for the interview guides). Interviewees were provided with a copy of the relevant guide in advance of their interview. The results of the interviews were summarized in an interview notes template and were then coded and analyzed to determine key themes. Where interview information is used in the report, it is presented using the scale shown in Table 2-3. Note that in some cases (i.e., where the number of interviewees was too small or where the question yielded more descriptive information) the responses were not coded and a summary approached to analysing the information was used.

Table 2-3: Scale for the presentation of interview results

All	Findings reflect the views and opinions of 100% of the interviewees.
Majority/Most	Findings reflect the views and opinions of at least 75% but less than 100% of interviewees.
Many	Findings reflect the views and opinions of at least 50% but less than 75% of interviewees.
Some	Findings reflect the views and opinions of at least 25% but less than 50% of interviewees.
A few	Findings reflect the views and opinions of at least two respondents but less than 25% of interviewees.

2.3.2. Project and event feedback forms

In conjunction with program representatives, the evaluation team developed feedback forms to be completed by project participants, event participants and event funding recipients (see Appendix D for the feedback forms). The feedback forms included questions to gather participant opinions on how they were impacted by the project or event, as per the expected program outcomes.¹² These feedback forms are intended to be used by the program as an on-going method of performance monitoring for the program.

At the time of analysis, 39 responses had been received from event participants, seven from event funding recipients, and 75 from project participants. In examining the responses by project and event description, it was possible to determine for which project or event the recipient had responded. There were a sufficient number of responses from two projects to include in the analysis: Multiculturalism and Media (41 responses) and the Citizenship Challenge (19 responses).

2.3.3. Project evaluations

As a requirement of project funding, recipients must complete a project evaluation at the end of the project. There were 32 project evaluations available for review and all were from projects that were funded under the old (pre-2010) program objectives. All 32 evaluations were reviewed to determine the types of information that was provided and whether this information could be used to examine the expected outcomes of the program. A sample of five evaluations was selected for further review in order to examine information related to project outcomes.

¹² To develop the feedback forms, a session was held with program representatives to develop definitions related to the expected program outcomes. These definitions were used to formulate specific questions for the feedback forms, which could then be mapped back to the program outcomes.

2.3.4. Telephone survey with project funding recipients and non-recipients

Nine funding recipients and nine applicants who did not receive funding (i.e., non-recipients) were surveyed over the telephone to gather views on the need for the program and the impacts of CIC funding, as well as impacts of the actual projects themselves (see Appendix E for the telephone survey questionnaire). The survey population was chosen from a total population of 45 non-funded applicants and 77 projects that were active at that time (i.e., project file was open). Both funded and non-funded applicants were selected to ensure regional representation and a mix of funding amounts (i.e., high, medium and low). Note that the telephone survey was not meant to be representative of the entire population of projects, and the number and type of respondents was dependent on the availability and willingness of organizations to participate.

Table 2-4: Number of telephone surveys completed, by region

Region	# of Active Projects	# of Recipients Surveyed	# of Non-Recipients (2009-10, 2010-11)	# of Non-Recipients Surveyed
British Columbia / Yukon	7	1	7	2
Prairies / Northwest Territories	17	1	14	2
Ontario	22	4	10	1
Quebec	11	1	7	1
Atlantic	3	0	4	2
National Headquarters	17	2	1	1
Total	77	9	43	9

2.3.5. Administrative data review

Many different types of administrative data were reviewed to obtain information on the operations of the program. Information from the Grants and Contributions Information Management System (GCIMS) and program documents were reviewed to obtain output information such as: number of funded projects and events; number of MCN and FPTORMI meetings held; and the number of submissions to the various public education and promotion initiatives.

Financial information gathered from the program was also analyzed to establish the overall costs for the program and examine how the funding was allocated by region.

Additionally, a typology of funded projects was developed using information from the project Request for Approval Forms (RAF). The projects included in the typology were those that were 'active' (i.e., currently on-going or had closed/or were to be closed in fiscal year 2010-11) at the time of the evaluation. Note that the projects covered six fiscal years (from 2006-07 to 2011-12). The active projects were separated into two groups: group 1 projects were funded under the continuous intake process, which was in place under the old program objectives; and group 2 projects were funded under the new CFP process. This typology was then used to examine the differences between the two groups (e.g., types of activities that were funded, target groups).

2.3.6. Multiculturalism Champions Network questionnaire

The MCN meets approximately twice per year. The October 2011 meeting provided an opportunity to gather input for the evaluation from the Multiculturalism Champions. More specifically, the evaluation gathered information on the impact of the MCN on federal institutions and some evidence of the usefulness of the Network. To this end, a questionnaire was designed and administered at the October MCN meeting (see Appendix F for the questionnaire). The questionnaire was completed by 34 MCN meeting participants, which represented approximately one-third of the Network membership.

2.3.7. Literature review

A literature review was conducted to examine the evaluation questions related to program need and the role of the federal government. The review was conducted by an external academic expert. The research included academic and technical journals, publicly available information from various governments (Canadian and foreign), conference proceedings, and articles by think-tanks and/or non-governmental organizations. The review also considered alternative approaches to multiculturalism programming.

2.3.8. Document review

A review of over 40 relevant program documents was conducted to provide background and context to inform an assessment of the relevance, and design and delivery of the Multiculturalism Program. Documents such as legislation (e.g., *The Multiculturalism Act*, provincial/territorial legislation), Speeches from the Throne and budget speeches, and policy and strategic documents were reviewed for contextual background and for information on CIC and GoC priorities. Additionally, third party reports (e.g., Management Review, Audit report), the call for proposals, funding guidelines, contribution agreements, and promotional materials for the public education and promotion initiatives were reviewed to provide an understanding of the program operations (see Appendix G for a list of documents reviewed for the evaluation).

2.4. Limitations and considerations

There are four key limitations that should be considered when reviewing the evaluation results. These limitations, their possible impacts on the analysis, and mitigation steps are discussed below.

1. There are inherent challenges associated with measuring the outcomes of social programs such as the Multiculturalism Program, particularly due to the complex nature of the subject matter and the fact that multiculturalism can be defined in many different ways. Attribution of the program outcomes is also a challenge, as other factors may have also influenced impacts.
2. Little on-going performance measurement is in place to gather information on project outcomes. Although all funding recipients are required to submit an evaluation at the end of their project, they report on the achievement of project objectives, which cannot easily be linked to either the Multiculturalism Program objectives or outcomes.
3. Information gathered with respect to outcomes cannot be considered representative of all program participants: responses on feedback forms was limited to two projects with a small number of responses for each project; the MCN questionnaire gathered responses from about one-third of all Multiculturalism Champions (or their delegates); and the telephone survey is not representative of all funded recipients or non-funded applicants. The limitations

with respect to the representativeness of the outcome data gathered meant that it was not possible to use the information to draw conclusions with respect to the outcomes of the program.

4. The evaluation was conducted one year following the implementation of new program objectives and therefore only few projects funded under the new objectives were complete.

To address these challenges, the evaluation included various data collection methods to gather information to examine program outcomes.

3. Evaluation findings

This section presents the findings of the evaluation, organized by the three broad evaluation themes of relevance, design and delivery, and performance.

3.1. Relevance

3.1.1. Continued need for Multiculturalism Programming

Finding: Given the increasing ethnocultural and religious diversity of the Canadian population and the continued existence of prejudice, racism and discrimination in Canadian society, there is a need for multiculturalism programming in Canada. The Multiculturalism Program's approach, which facilitates interaction among different communities in order to increase mutual awareness and understanding, has been found by a variety of academic research to be an effective means to promote social cohesion.

To assess the need for multiculturalism programming by the GoC, it is useful to look at the concept of multiculturalism in a broader context. A three-part definition was first suggested in the 1970s,¹³ and has since been widely accepted and used by academics conducting research in this field:

- multiculturalism as a demographic fact (the presence of cultural diversity in the population);
- multiculturalism as an ideology (the general desirability among the population for maintaining this fact; i.e., a belief that this ethnocultural diversity is a positive aspect of the society); and
- multiculturalism as a public policy (governmental orientation and action in support of this diversity; multicultural policies generally support integration of minority groups, as opposed to assimilation).

Canada, as an immigration-based country, has always been demographically multicultural; and there is substantial evidence that Canadians have a positive view of immigration and cultural diversity, and believe that both are an asset to Canada.¹⁴ This ideology was reflected in the announcement of the *Canadian Multiculturalism Policy* in 1971, which advocated support for the maintenance and development of heritage cultures, and the reduction of barriers to full and equitable participation of all Canadians in the life of the larger society. This dual focus—on valuing diversity and ensuring equity—distinguishes the Canadian approach, and moves it beyond a policy that merely tolerates minority groups, to one that actively seeks to build an inclusive Canadian society. This policy was enshrined in the 1988 *Canadian Multiculturalism Act*, which articulated a multicultural vision for Canadian society. More recent research has distinguished Canada as among the most officially multicultural of 21 Western nations.¹⁵

¹³ Berry, J.W., Kalin, R., and Taylor, D. *Multiculturalism and Ethnic Attitudes in Canada*, Ottawa: Ministry of Supply and Services, 1977

¹⁴ Soroka, S. and Roberton, Sarah. *A literature review of Public Opinion Research on Canadian Attitudes Towards Multiculturalism and Immigration, 2006-2009*, 2010.

¹⁵ Bloemraad, Irene. *The Debate over Multiculturalism: Philosophy, Politics, and Policy*. Migration Information Source. September, 2011. Bloemraad presents a Multiculturalism Policy Index, developed by Banting and Kymlicka, that measures the extent to which eight types of multicultural policies appear in 21 Western nations. Canada and Australia score highest on this index, while Denmark, Switzerland and Italy have the lowest scores.

The *Multiculturalism Policy* and the *Act* have been supported by a wide range of programming, including CIC's Multiculturalism Program, that aim to address challenges related to diversity and to help all Canadians participate in society to their full potential. To assess whether multiculturalism programming in general continues to be relevant, the evaluation first examined evidence on the level and nature of cultural diversity in Canada and the challenges this ethnocultural diversity may present. The evaluation then looked at the alignment of the current Multiculturalism Program with the identified need.

Composition of Canadian Society

Canada has a long history of ethnocultural, linguistic and religious diversity. However, over the last few decades, the size, nature and complexity of this diversity has changed substantially. High rates of immigration in recent decades has led to a rise in the number of foreign-born and the portion of the population that they represent: the immigration population increased from 3.9 million in 1986, to 6.2 million in 2006, accounting for 15.6% and 19.8% of the Canadian population respectively. Statistics Canada projects that, if current immigration trends continue, the proportion could reach slightly over 22% by 2017.¹⁶

In addition to sustained high levels of immigration, the source countries for this immigration have also changed substantially over recent years. While the 1901 Census recorded about 25 different ethnic groups in Canada, there are currently over 200.¹⁷ As indicated in Table 3-1, European countries accounted for 75% of all Canadian immigrants in 1966, but only 16% by 2010. Correspondingly, the percentage from Asia and Pacific, and from Africa and the Middle East have grown dramatically (from 9% to 46% for Asia, and from 3% to 25% for Africa). The percentage of permanent residents from South and Central America also doubled over this fifty-year period, and represented 10% of the total immigrant population in 2010.

Table 3-1: Permanent residents in Canada, by source area (1966 and 2010)

Region	1966		2010	
	#	%	#	%
Africa and the Middle East	5,842	3.0	66,693	25.1
Asia and Pacific	18,111	9.3	135,006	46.1
South and Central America	7,790	4.0	28,355	9.9
United States	17,527	9.0	9,243	3.3
Europe and United Kingdom	145,473	74.7	41,319	15.6
Unknown	0	0	65	0
Total	194,743	100	280,681	100

Source: 1961-1966: *Canadian Demographics at a Glance*, Statistics Canada, 2008.

2001 & 2010: *Canada Facts and Figures*, Citizenship & Immigration Canada, 2010.

Given this shift in source countries, the visible minority population of Canada is also increasing. Over a period of twenty years, between 1981 and 2001, the number of people belonging to a visible minority group almost quadrupled, from 1.1 million, to approximately 4.0 million. This growth boosted the proportion of visible minorities from 5% to 13% of the total Canadian

¹⁶ Statistics Canada, *Canadian Demographics at a Glance*, January, 2008.

¹⁷ Statistics Canada, *Canada's Ethnocultural Mosaic, 2006: National Picture*.

population. This increase is expected to continue in the coming years, with the result that in 2017, the visible minority population will reach 7.1 million, representing approximately 20% of all Canadians.¹⁸ Further, a recent Statistics Canada study projected that, by 2031, visible minorities will represent between 29% and 32% of the total Canadian population.¹⁹

With these changes in the ethnocultural make-up of Canada, there have been corresponding changes in the religious composition. Between 1991 and 2001 Censuses, there were large increases among those who reported Muslim, Hindu, Sikh and Buddhist denominations as their religion (increases over this ten-year period of 129%, 89%, 89% and 94% respectively).²⁰ This trend is expected to continue, with Statistics Canada estimating that non-Christian religious communities will represent about 14% of the total population in 2031, compared to 6.3% in 2001.²¹

In addition to these general changes in the composition of the Canadian population, the geographic distribution of minority cultures is also changing, with more immigrants settling in provinces other than Ontario, Quebec and British Columbia, and more settling in non-urban parts of the country. Between 2002 and 2010, the percentage of permanent residents residing in Toronto, Montreal and Vancouver decreased from 78% to 65%; while those living in non-urban areas doubled, from 1.6% to 3.6%.²²

Thus, not only is Canada an increasingly diverse country, this diversity is likely having an impact on more Canadians and communities than it did in the past, which supports the need for continued multiculturalism programming.

Challenges associated with diversity

While Canada has adopted and supported an ideology and policy of multiculturalism, there is evidence that intolerance, prejudice and discrimination constitute barriers to achieving an equitable society. A number of studies have demonstrated that Aboriginal people, visible minorities and immigrants are particularly vulnerable to unemployment, underemployment, lower incomes and social segregation.²³ A 2004 study found that the wage gap between visible minorities and the rest of the Canadian population had increased from 11% to 14.5% in the ten years between 1991 and 2000.²⁴ Among Canadian-born men, the three largest visible minority groups—Blacks, Chinese and South Asians—had significant wage gaps compared to their Caucasian counterparts.²⁵ The 2006 Census revealed that the unemployment rate of visible minority workers with university degrees in 2006 stood at 7.4% compared to 3.7% among non-

¹⁸ Statistics Canada. *Canadian Demographics at a Glance*. January, 2008.

¹⁹ Statistics Canada. *Projections of the Diversity of the Canadian Population, 2006 to 2031*, March 2010.

²⁰ Statistics Canada. 2001 Census Data Products, *Religions in Canada*.

²¹ Statistics Canada. *Projections of the Diversity of the Canadian Population, 2006 to 2031*, March 2010.

²² Citizenship and Immigration Canada. *Canada Facts and Figures: Immigration Overview, Permanent and Temporary Residents*, 2010.

²³ Government of Canada. *A Canada for All: Canada's Action Plan Against Racism*, 2005

²⁴ Conference Board of Canada. *Making a Visible Difference: The Contribution of Visible Minorities to Canadian Economic Growth*, April 2004. Page 4 & 5. Accessed online at:

www.hrpartnership.ca/images/HR%20Documents/Conf%20Board%20Visible%20minorities.pdf

²⁵ Citizenship and Immigration Canada. *Addressing Racism and Discrimination – Evidence and Rationale* (Hou and Coulombe, 2008).

visible minority workers with university degrees.²⁶ The incidence of poverty among immigrants, almost half of whom are visible minorities, has also been shown to be increasing in Canada.²⁷

Further, research on hate-motivated crimes has shown that the groups most at risk of being victimized by hate and bias activity were racial/ethnic and religious minorities. In 2009, police services in Canada reported 1,473 hate-motivated crimes, with 54% motivated by race/ethnicity and 29% motivated by religion.²⁸ In relation to specific groups, Blacks are the most commonly targeted racial group; and the Jewish faith is the most targeted faith in religiously-motivated hate crime. Police-reported hate crimes increased substantially between 2006 and 2009, although this may be due to increased reporting on the part of the police, rather than to an increase in actual incidents.²⁹

In addition to these differential outcomes, both Canadians and minority sub-groups perceive racism and discrimination to be prevalent in Canada. A 2003 Ipsos-Reid poll found that more than half of those surveyed (53%) believe that discrimination against visible minorities in Canada is a problem.³⁰ A more recent study by Environics Canada (2010) indicated that Muslims and Aboriginal Peoples are considered the most likely to face discrimination (76% and 74% of respondents respectively said that these groups are “often” or “sometimes” the subject of discrimination), followed closely by Pakistanis/East Indians (73%) and Blacks (70%).³¹

In an overview of various surveys, PCH’s Public Opinion Research group reported on whether members of ethnic minority groups felt they had experienced discrimination in the preceding five years. This overview showed that Black respondents identified the highest levels of discrimination (52%), followed by Chinese (45%), Hispanics (38%), South Asians (37%), West Asian/Arab (36%) and Italian (22%).³²

In relation to religion, a 2009 Angus-Reid poll found that 72% of Canadians had a favourable opinion of Christianity, compared to 28% for Islam, 30% for Sikhism, and 41% for Hinduism. Judaism and Buddhism also had comparatively low support (53% and 57% respectively).³³

In summary, given that Canada’s population is increasingly diverse and that there continue to be risks associated with this diversity that may undermine social cohesion, there is a continued need for multiculturalism programming. This conclusion was supported by interviewees, all of whom (46) believed that multiculturalism programming in Canada is necessary. They cited a variety of reasons for this belief, including: the need to promote Canada's cultural diversity (28 of 46); the fact that Canada continues to accept a large number of immigrants (24 of 46); to ensure equal

²⁶ Citizenship and Immigration Canada. *Addressing Racism and Discrimination – Evidence and Rationale* (Statistics Canada, 2006).

²⁷ Citizenship and Immigration Canada. *Evidence of Racism and Discrimination in Canada – In-house Research*. Fernando Mata, Draft 9 February 2009.

²⁸ Statistics Canada. *Police-reported Hate Crime in Canada, 2009*. Juristat Article by Phil Walsh and Mia Dauvergne, May 2009, vol. 29, no. 2.

²⁹ Ibid. While some police forces have been systematically reporting hate crimes since 2005, other forces have begun more recently. As the understanding of what constitutes a hate crime, and requirement to report on such, increase, the number of incidents reported is also likely to increase.

³⁰ Soroka, Stuart and Robertson, Sarah. *A literature review of Public Opinion Research on Canadian attitudes towards multiculturalism and immigration, 2006-2009*. March 2010.

³¹ Ibid.

³² Canadian Heritage Public Opinion Research. *Diversity in Canada*. Ottawa:PCH, 2006.

³³ Soroka, Stuart and Robertson, Sarah. *A literature review of Public Opinion Research on Canadian attitudes towards multiculturalism and immigration, 2006-2009*. March 2010.

participation in the economy and society (21 of 46); the need to assist newcomers with integration (13 of 46); and the need to address anti-racism and discrimination (13 of 46).

Alignment of Multiculturalism Program with identified need

A second consideration regarding the need for multiculturalism programming is related to whether the Multiculturalism Program, as currently structured, is the best way to meet that need. In order to assess this, the evaluation included a review of academic research associated with the program objectives and underlying ideology.

CIC's Multiculturalism Program has three primary objectives:

- to build an integrated, socially cohesive society;
- to improve the responsiveness of institutions to the needs of a diverse population; and
- to actively engage in discussions on multiculturalism and diversity at the international level.

The first goal of social cohesion is clearly aligned with the need identified in the preceding sections. In addition, the way in which the program seeks to fulfill this objective, through facilitating inter-action among communities, and thereby increasing mutual awareness and understanding, is considered by numerous academics as key to the successful integration of minority groups within the dominant society. For example, Berry presents three related hypotheses in his literature review.³⁴ The first, the *multiculturalism hypothesis*, is based on the assertion that only when people are secure in their own identity will they be in a position to accept those who differ from them, and conversely, when people feel threatened, they will develop prejudice and engage in discrimination. The second theory in support of a multicultural approach is the *integration hypothesis*, which contends that those who are 'doubly engaged' (in their own community and the larger society) experience higher levels of both psychological and sociocultural well-being. This is generally attributed to the social capital afforded by these multiple social and cultural engagements. The third hypothesis examined by Berry is the *contact hypothesis*, which asserts that greater intercultural contact is associated with more positive intercultural attitudes and lower levels of prejudice. Berry goes on to identify a wide range of empirical studies that support all three hypotheses.³⁵

Bloemraad (2011) also discusses the arguments advanced by multicultural theorists, which suggest that by recognizing and accommodating minority cultures, members of those communities will feel increased attachment to, and engagement in, the larger polity. She juxtaposes this position to that of its critics, who contend that an emphasis on diversity reifies differences and undermines social cohesion. Bloemraad reports that empirical research on these two positions has been limited and mixed. However, she does conclude that multiculturalism, as a government policy, can be shown to be linked quite strongly to immigrants' civic and political

³⁴ Berry, John W. *Evaluation of Multiculturalism Program Literature Review*, 2012.

³⁵ With respect to the contact hypothesis, Berry offers two qualifiers: there are many examples where increased contact is associated with greater conflict; and positive contact is more likely to result when the groups are of roughly equal social and economic status, the contact is voluntary, and it is supported by societal norms and laws that promote contact and prohibit discrimination. The last two conditions are the case with respect to the Multiculturalism Program.

integration, although there is less evidence to align multiculturalism policies with positive labour market outcomes.³⁶

Thus, there is substantial evidence that Canada's multicultural ideology, reflected in the first objective, and the associated approach of CIC's Multiculturalism Program (i.e., interaction between different groups), are effective in addressing the need for social cohesion in a diverse society.

Many interviewees (21 of 34) felt that the objective of social cohesion is aligned with current needs, although many also commented on the fact that it is a very broad objective that could be operationalized in many different ways. The remaining interviewees either felt that it was not aligned (6 of 34) or had mixed opinions (7 of 34). These interviewees felt that there was a lack of understanding about what this objective really means, and that the objective implied conformity rather than integration. It is worth noting that all senior government managers and representatives of federal institutions who were interviewed believed that this objective was aligned with the need.

The second objective of the Multiculturalism Program is to encourage and assist public institutions to be more responsive to the needs of a diverse society. The literature review undertaken for this evaluation did not include research to directly assess the relevance of this objective. However, it can be viewed as supportive of the broader multicultural ideology—valuing cultural diversity and ensuring equitable treatment—that were linked to better integration of minorities. In addition, the goal of assisting institutions to be responsive to ethnocultural diversity, both within their organizations and in relation to the clients they serve, is the only objective of the Multiculturalism Program that is actually mandated by the *Canadian Multiculturalism Act*.

Just over two-thirds of those who provided their views on this objective (26 of 35) felt that it was aligned with a need, and that more work is required to help these institutions become truly responsive to our very diverse society. Four of the remaining interviewees, all of whom were CIC program and regional staff, did not think this objective was aligned; and the remainder (5 of 35), were uncertain, or had mixed views. However, a few of the explanations offered for these negative assessments were not related to the importance of this objective, but rather, reflected their belief that CIC does not really do much in this area, or that the objective is too large and CIC has no real authority to enforce change.

The third objective of the Multiculturalism Program addresses the need to be involved in the international discussion on multiculturalism in order to identify and share “best practices”. This objective had the least support from interviewees. Just under half (16 of 29) indicated that this objective was aligned with the need, although in most cases, it was because the Canadian approach can serve as a model for other countries, rather than the possibility of identifying better approaches for Canada. The remaining interviewees felt that it was not aligned (9 of 29), or had mixed opinions (4 of 29). Multiculturalism Program Officers were the most likely to say that this objective was not aligned (5 of 6), which is not surprising as they have little involvement with these activities. In contrast, a few program staff strongly emphasized the importance of this dialogue for refining our own thinking, and for promoting Canada's approach as a model that supports social cohesion. This latter point, Canada's leadership role in the international debate, may be particularly important, given the higher levels of intercultural conflict experienced in

³⁶ Bloemraad, Irene. *The Debate Over Multiculturalism: Philosophy, Politics, and Policy*, in Migration Information Source, September 2011.

countries, such as France, Germany and Denmark, that have not adopted many policies and/or practices that value diversity and promote inclusion.³⁷

3.1.2. Alignment with federal roles and responsibilities

Finding: Multiculturalism programming, with its basis in federal legislation, is well aligned with federal roles and responsibilities, although provinces, municipalities and other organizations also have a role to play. The federal role, according to interviewees, is to provide leadership, promotion and education in relation to multiculturalism, and to support the delivery of consistent and best practices across the country.

Legislative context

Multiculturalism programming is a Federal responsibility by virtue of the commitments articulated in the *Canadian Multiculturalism Act*. It also aligns with a number of other key federal legislative requirements that define some of the fundamental values, norms and beliefs upheld by Canadian society. These include the *Charter of Rights and Freedoms* (which must be interpreted “in a manner consistent with the preservation and enhancement of the multicultural heritage of Canadians” and ensures equality before the law regardless of race, national or ethnic origin, colour or religion); the *Canadian Human Rights Act* (which prohibits discrimination in areas of federal jurisdiction); and the *Employment Equity Act* (which calls for equality in the workplace and, in support of that goal, the correction of the conditions of disadvantage experienced by aboriginal peoples and members of visible minorities).

In addition to these legislative obligations, the fact that immigration is primarily a federal role entails some level of responsibility for social cohesion issues that result from the diversity of Canadian society—a rationale that was raised by many interviewees (24 of 46).

Alternative sources of funding

To better understand the extent to which multiculturalism should be viewed as a federal responsibility, the evaluation asked interviewees and survey respondents about the extent to which other governments or foundations are involved in multiculturalism programming and the potential impact if the CIC Multiculturalism Program did not exist. The typology of projects was also analyzed to determine the number and types of other organizations that fund multiculturalism projects.

With respect to the typology, there do appear to be a wide variety of other potential funders, although not necessarily organizations that could replace the federal government. Each of the projects in the typology had an average of five funding sources (including the applicant organization), in addition to CIC’s Multiculturalism Program. Most of these were other associations and NGOs, which were contributing relatively small amounts. The only other large contributors (i.e., providing more than \$1M) were federal departments (primarily other CIC programs and Service Canada), provincial agencies and municipalities. It should also be noted that most of this funding from these other sources had not been confirmed at the time the project application was submitted to CIC.

Interviewees also indicated that it typically takes a variety of funding sources to generate the full budget required for these projects. They also indicated that, while there are numerous public and

³⁷ As evidenced by their low scores on the Banting and Kymlicka Multiculturalism Policy Index.

private programs and services that address multiculturalism issues, very few have the same focus or funding capability as CIC's Multiculturalism Program. More specifically, other governments often address multiculturalism through providing their services and information in multiple languages, not through funding projects intended to improve social cohesion. Further, most provincial services are intended to serve new immigrants and relate primarily to settlement services (i.e., they do not have the broader mandate and clientele of the Multiculturalism Program). Some provinces, such as British Columbia, Ontario and Newfoundland, do have funding that could be used for multiculturalism programs, but it tends to be quite limited and, again, is primarily focussed on immigrants.

This lack of alternative funding programs was echoed by respondents to the telephone survey, as about half of both the funded and unfunded respondents reported that their project could not proceed without the Multiculturalism Program funding. The main reason cited was a lack of funding alternatives for these types of projects. In some cases it was noted that other funding is often contingent on receiving core funding from CIC.

Perceived role of the Federal Government

All interviewees who were asked (35) agreed that the federal government has an important role to play in the delivery of multiculturalism programming, but that there is also a role for provinces, municipalities and other organizations. Interviewees saw the government's main role as establishing the policy, procedures, and legislation for multiculturalism (13 of 35); ensuring a national coordinated approach (10 of 25); and encouraging other jurisdictions to adopt multicultural policies and programming (7 of 35).

Similarly, all survey respondents (18) felt that the federal government has a role to play in the delivery of multiculturalism programming. The most frequent suggestions for the federal role were: to provide leadership in maintaining a vision of (and educating about) multiculturalism across the country; to identify, fund and share best practices; and to support the delivery of consistent practices across the country. Four interviewees (of 18) also emphasized the importance of working in partnership with provinces, communities and ethnic organizations.

3.1.3. Consistency with CIC goals and government-wide priorities

Finding: CIC's program activity architecture and strategic goals have been revised to include multiculturalism programming. However, the way in which this addition will influence or be influenced by other programs and services has not yet been fully determined. The majority of interviewees did not think that multiculturalism is a federal priority. Some key federal government documents, such as Speeches from the Throne, refer to diversity, but do not identify multiculturalism programming as a policy priority.

Alignment with CIC outcomes and priorities

The Multiculturalism Program was initially part of PCH, but was transferred to CIC in October 2008, as part of a new Citizenship and Multiculturalism Branch. This branch, together with CIC's settlement programs, contributed to strategic outcome (SO) 3 in the departmental PAA at that time: *Successful integration of newcomers and promotion of Canadian citizenship*. Subsequently (effective April 1st, 2011), CIC's PAA was revised to (among other things) better reflect the addition of the Multiculturalism Program, and SO 3 was expanded to: *Newcomers and citizens participate to their full potential in fostering an integrated society*.

Thus, it is reasonable to conclude that, at least structurally, the Multiculturalism Program is now aligned with CIC outcomes. However, views on whether this is a natural, or the best “fit,” were mixed (18 of 35). Just over one-third of interviewees (13 of 35) felt that the program fits well within CIC primarily because it is part of a continuum that extends from the selection of immigrants, to the provision of settlement services that ideally culminate in citizenship and integration/ multiculturalism. Conversely some (15 of 35) interviewees cautioned that housing the Multiculturalism Program within CIC risks aligning it too closely with immigrants, rather than with all Canadians, particularly given its relatively small budget. A few interviewees (4 of 35) were firm in their belief that the Multiculturalism Program was better placed in PCH, as it was better aligned with that department’s mandate.

There is no question that responsibility for the Multiculturalism Program substantially broadens CIC’s mandate (to include longer-term integration) and its clientele (to include all Canadians). It is unclear, as yet, how the department intends to reflect this fact in the delivery of short and longer-term integration services.

The evidence with respect to whether multiculturalism is a CIC priority was mixed. There are frequent references in CIC planning documents³⁸ regarding the need to increase our focus on longer-term integration and on the challenges stemming from our diversity. However, as indicated above, the manner in which CIC plans to address these challenges is vague. While interviewees did not provide any views on the priority of multiculturalism within the department, most (15 of 19) said that the Multiculturalism Program has not yet been fully integrated into CIC.

Alignment with Federal priorities

There is some evidence to indicate that the GoC considers ethnocultural diversity to be an important federal responsibility. For example, the November 2008 *Speech from the Throne* committed the GoC to reducing “barriers that prevent Canadians from reaching their full potential” and ensuring that “all Canadians share in the promise of this land, regardless of cultural background, gender, age, disability or official language.”³⁹ The March 2010 *Speech from the Throne* stated that Canada demonstrated that “people drawn from every nation can live in harmony.”⁴⁰ More recently, at the international level, the government announced a new Office of Religious Freedom to help protect religious minorities and to promote the pluralism that is essential to the development of free and democratic societies.⁴¹ That being said, almost all interviewees (14 of 15) indicated that multiculturalism is not a priority for the current federal government.

³⁸ For example, *CIC’s Strategic Plan 2010-2015, 2011 Update*, the *2011-2012 Integrated Corporate Plan*, and the presentation used by the Deputy Minister for the 2011 Town Hall Sessions, *Where Are We Going and How We’ll Get There*.

³⁹ Government of Canada. *19 November 2008 Speech from the Throne*. Accessed online at: www.speech.gc.ca/eng/media.asp?id=1364

⁴⁰ Government of Canada. *3 March 2010 Speech from the Throne*. Accessed online at: www.discours.gc.ca/eng/media.asp?id=1389

⁴¹ Government of Canada. *3 June 2011 Speech from the Throne*. Accessed online at: www.speech.gc.ca/eng/media.asp?id=1390

3.2. Design and delivery

3.2.1. Program Changes with the Implementation of the New Program Objectives

Finding: While the program objectives were modified slightly in 2010, the program activities and target groups remained largely the same as under the previous objectives. Some notable changes were made with respect to the delivery of the grants and contributions component, including the implementation of a call for proposals process and the addition of an events stream.

Program Objectives

As noted in Section 1.2.1 (*Context and Objectives*), new program objectives came into effect on April 1, 2010. A cross-walk was completed to examine how the new objectives were similar and/or different to the old. This cross-walk and information provided by interviewees during the evaluation planning phase showed that there is a strong link between the two sets of objectives. More specifically, as shown in Table 3-2, objectives number one and two from 1997 are similar to new objective number one, although more emphasis is now being placed on civic memory and pride, and intercultural relations between multi-communities (i.e., the program used to fund single community projects, now at least two communities must be involved), as well as on citizenship. The information from the project typology confirmed that there has been a subtle shift in what is being supported under the new objectives. For example, the concept of civic participation has been replaced with the concept of fostering civic pride and respect for core democratic values, and the concept of inter-cultural understanding is being emphasized between ethnic communities.

In addition, old objectives number three and four are linked to new objective number two. While both objectives relate to institutional change and responsiveness, the new objective focuses more on service delivery rather than eliminating barriers to equitable access (i.e., more emphasis on how institutions can adjust their programs, services and policies to respond to a diverse society). The project typology did not identify any related changes in the projects being funded.

The last new objective (i.e., international focus) was not a formal objective under the old Multiculturalism Program, although the specific activities and responsibilities were part of the old program.

Table 3-2: Cross-walk between old and new Multiculturalism Program objectives

Objectives of the Multiculturalism Program	
1997	2010
<p>1. Ethnocultural/racial minorities participate in public decision-making (civic participation)</p> <ul style="list-style-type: none"> To assist in the development of strategies that facilitates full and active participation of ethnic, racial, cultural, and religious communities in Canadian society.	<p>1. Build an Integrated, Socially Cohesive Society</p> <ul style="list-style-type: none"> Build bridges to promote intercultural understanding, foster citizenship, civic memory and pride and respect for core democratic values grounded in our history, and promote equal opportunity for individuals of all origins.
<p>2. Communities and the broad public engage in informed dialogue and sustained action to combat racism (anti-racism/anti-hate/cross-cultural understanding)</p> <ul style="list-style-type: none"> To increase public awareness, understanding and informed public dialogue about multiculturalism, racism, and cultural diversity in Canada.	

Objectives of the Multiculturalism Program	
1997	2010
<ul style="list-style-type: none"> To facilitate collective community initiatives and responses to ethnic, racial, cultural, and religious conflict and hate-motivated activity.	
<p>3. Public institutions eliminate systemic barriers (institutional change)</p> <ul style="list-style-type: none"> To improve the ability of public institutions to respond to ethnic, racial, cultural, and religious diversity by assisting in the identification and removal of barriers to equitable access and by supporting the involvement of these ethno-racial/cultural communities in the public decision-making process.	<p>2. Improve the Responsiveness of Institutions to the Needs of a Diverse Population</p> <ul style="list-style-type: none"> Assist federal and public institutions to become more responsive to diversity by integrating multiculturalism into their policy and program development and service delivery.
<p>4. Federal polices, programs and services respond to diversity (federal institutional change)</p> <ul style="list-style-type: none"> To encourage and assist in the development of inclusive policies and practices within Federal Departments and Agencies so that they may meet their obligations under the <i>Canadian Multiculturalism Act</i>.	
	<p>3. Actively Engage in Discussions on Multiculturalism and Diversity at the International Level</p> <ul style="list-style-type: none"> Promote Canadian approaches to diversity as a successful model while contributing to an international policy dialogue on issues related to multiculturalism.

Program delivery

There were no changes to the way in which the international engagement, institutional, or public education and promotion components were delivered under the old objectives. With respect to the Gs&Cs component, in addition to being re-branded as Inter-Action, there were three notable changes.

- 1) The CFP process was added to generate a larger number of eligible proposals. The CFP process also established consistent eligibility criteria, assessment guidelines, and service standards for processing applications across all regions.
- 2) A new events stream was created to address the needs of community groups that organize events to encourage different communities to come together. Note that a few event-type activities also appear to have been funded prior to 2010.
- 3) Strategic initiatives were introduced to respond to needs outside of the CFP process.

The evaluation did not identify significant changes with respect to the types of activities undertaken in each of the program components. There have been some minor changes to the groups being targeted by the program (i.e., private sector organizations can now submit proposals as long as it includes at least one not-for-profit partner providing financial or in-kind support).⁴² Information from the project typology also showed that youth are an increasingly important target group, as are new Canadians, and immigrants. This is consistent with the priorities outlined

⁴² Citizenship and Immigration Canada. *Projects Funding Guidelines*, 2010.

in the CFP, which indicated that priority would be given to youth, youth-at-risk, immigrants, and faith communities.⁴³

3.2.2. Program governance

Finding: Program responsibilities are shared among many sectors, branches, directorates and units, and there have been reorganizations of the program since its transfer from Canadian Heritage to CIC in October 2008. This has made effective program governance a challenge, particularly with respect to communication, coordination and shared decision-making. There is a lack of clarity with respect to the responsibilities of the various units involved in the Multiculturalism Program and some decisions have been undertaken without appropriate input from both the policy and program units.

Organizational structure

When the Multiculturalism Program was with PCH, it was housed within one Branch (i.e., the Multiculturalism and Human Rights Branch). As shown in the first organizational chart in Figure 3-1, within the first few months of transfer to CIC, responsibility for the program was dispersed across three CIC sectors—with three different Assistant Deputy Ministers (ADMs)—and three different Branches. The public education and outreach component became the responsibility of PEM Unit (Communications Branch, Internal Services) in January 2009. The remaining components were transferred to two different Branches in the Strategic Policy and Planning (SPP) Sector: research activities were transferred to R&E; the international engagement and institutional components were transferred to the Multiculturalism Partnerships and Engagement Unit (CMB); the policy function transferred to the Multiculturalism Policy Unit (CMB); and the responsibility for national and regional projects was split between two units within CMB. The Multiculturalism Program in the regions is the responsibility of the Operations Sector.

The Multiculturalism Program has undergone subsequent reorganizations. In January 2011, the operational responsibility for all Gs&Cs programming, including Multiculturalism, was transferred to the newly created IPMB, still in Operations Sector (second organizational chart in Figure 3-1). In addition, the Multiculturalism Partnerships and Engagement unit was transferred to International Region—although responsibility for institutional activities, such as the FPTORMI and MCN, remained with the Citizenship Policy and Knowledge Development unit (CMB); and the international component was transferred to the Multiculturalism Policy unit (CMB).

⁴³ Citizenship and Immigration Canada. *Inter-Action: Canada's New Multiculturalism Grants and Contributions Program*, June 2010.

Figure 3-1: Organizational structure for the Multiculturalism Program

The organizational structure is in alignment with the CIC organizational structure (i.e., policy and operations in different sectors). However, when asked about the effectiveness of the governance structure, many interviewees (16 of 29) said that governance was not effective, citing the decentralized nature of the program (10 of 16) and the many reorganizations as issues (4 of 16). The evaluation found evidence to indicate there are governance challenges related to communication, coordination, and decision-making.

Communication, coordination, and decision making

The decentralization of the program and the subsequent reorganizations it has undergone have likely contributed to the somewhat mixed response from interviewees regarding the clarity of roles and responsibilities within the program. Many CIC interviewees (15 of 24) felt that the roles and responsibilities of program staff were clear (note that this included all eight senior managers interviewed). The remaining interviewees were either mixed in their opinion, or did not think that roles and responsibilities were clear, noting that there is poor communication between the various groups involved in the program. Although a few CIC respondents reported that roles and responsibilities have been documented, these documents were not provided for the evaluation, which suggests that roles and responsibilities of program staff have not been formally articulated.

Discussions related to the Multiculturalism Program take place at the CIC ADM-chaired Business / Operations Committee (BOC) and its Director-level sub-committee, Settlement, Resettlement and Multiculturalism Management Committee (SRMMC). There is also a committee in place (i.e., Policy Research Working Group on Citizenship, Integration and Multiculturalism) to discuss research needs and develop a plan to address them.

The evaluation found, however, that there are a lack of mechanisms in place to assist with on-going communication and coordination at the working level.⁴⁴ Several interviewees reported being unaware of the activities of the various units involved in the program, even when they felt those activities could have an impact on their own work. Regional staff, in particular, noted that they were not aware of what the various units at NHQ are responsible for, or from which units they were receiving various requests. During the course of the evaluation examples of this disconnect between policy and operations were observed (e.g., both policy and program decisions were, on occasion, made without sufficient consultation).

Recently, a manager-level committee has been established, which includes representation from all branches involved in the Multiculturalism Program. It intends to meet on a monthly basis to improve coordination and decision-making between groups, both of which were identified as issues by interviewees.⁴⁵

3.2.3. Design and delivery issues

Finding: The new CFP process added consistency and transparency to the way in which project priorities were defined and proposals were assessed, which also brought the Multiculturalism Program in alignment with other CIC Gs&Cs programming. However, due to the intentional broadness of the language in the CFP, the dollar value of applications received far outweighed the funds available for projects. In addition, the approval process was found to be lengthy and not sufficiently transparent.

Call for proposal process for grants and contributions

In 2010, CIC replaced the continuous intake process for projects with a new CFP process. Under the previous process, Multiculturalism Program Officers actively sought out potential projects and worked with organizations to develop project proposals. These recommended proposals were then sent to the Minister for approval.

The CFP process, which is used for most CIC Gs&Cs programming, is designed to solicit proposals at one time, with little or no involvement from Program Officers in the development of the proposals. The CFP opened on June 27, 2010 and articulated the new program objectives, priority beneficiary groups, and particular multicultural themes that would be supported during the funding period.⁴⁶ Project funding guidelines were also developed that provided further detail related to eligible and ineligible expenditures, and eligible activities. An eligibility and assessment grid was used by staff to review the proposed projects, first to determine if the project was eligible for funding, and second to assess and score the proposal against set criteria (e.g., link to

⁴⁴ More regular communication did take place between NHQ and the Regions in 2010-11, during the implementation of the new program objectives and CFP process.

⁴⁵ Since the completion of data collection for the evaluation, a Director General-level committee was established (late in 2011) which brings together policy, finance and operations DGs that are responsible for the full range of grants and contributions business.

⁴⁶ The CFP closed on October 15, 2010.

program objectives, ability to achieve results). A few Multiculturalism Program Officers interviewed also indicated that an additional peer review process took place to ensure a consistent approach. With the introduction of the CFP process, CIC also introduced service standards for the processing of proposals. These standards included:

- proposals will be acknowledged no later than seven business days after the CFP closes;
- applicants will be advised as to whether their project is eligible no later than 30 business days of the date of CIC’s acknowledgement letter; and
- eligible applicants will be provided with a funding decision within 90 business days of CIC advising applicants of their eligibility, or will be notified if any additional processing time is required.⁴⁷

Information obtained from a CFP proposal tracking sheet maintained by the Operations Performance Management Branch (OPMB)⁴⁸ shows a high rate of compliance with the 30-day standard (almost 100%) and with the 7-day standard (over 90% for all Regions, except Quebec and Atlantic) (Table 3-3). Atlantic Region cited resource issues as the reason the standard was not met in all cases, and the Quebec Region did not meet the standard because their letters were issued one day late due to postal hours. The 90-day service standard for recommended proposals (i.e., notification of a funding decision or notification that more time was required) was also met in 100% of cases in all Regions, although for most of these (31 of 39), the notification was that more time was required to reach a decision on the proposal. See Section 3.3.4 (*Efficiency and Economy*) for further discussion on this.

The consistency and transparency of the regional assessment process were improved by having these new processes in place. The CFP process also helped to harmonize the Multiculturalism Program with CIC’s other Gs&Cs programs, namely CIC’s Settlement Program. It is worth noting, however, that the Minister has chosen not to delegate decision-making with respect to Inter-Action projects, making this program distinct from CIC settlement and resettlement assistance programs.

Table 3-3: Compliance with service standards for CFP proposals

Region	# of Proposals Received	7-day Service Standard			30-day Service Standard			# of Proposals Recomm	90-day Service Standard		
		Met	Not Met	% Met	Met	Not Met	% Met		Met	Not Met	% Met
BCY	83	82	1	98.8	83	0	100.0	3	3	0	100.0
PNR	137	134	3	97.8	137	0	100.0	3	3	0	100.0
Ontario	285	267	18	93.7	280	5	98.2	5	5	0	100.0
Quebec	127	0	127	0.0	127	0	100.0	10	10	0	100.0
Atlantic	39	25	14	64.1	39	0	100.0	12	12	0	100.0
NHQ	80	72	8	90.0	80	0	100.0	6	6	0	100.0

Source: OPMB CFP Tracking Spreadsheet.

Information from the CFP tracking sheet showed that the number of proposals received far outweighed the program budget and the number of proposals that could ultimately be funded.

⁴⁷ Citizenship and Immigration Canada. *Projects Funding Guidelines*, 2010.

⁴⁸ Information provided to the evaluators indicated that this tracking sheet was last updated in October 2011.

Assuming the budget for contributions remains constant for the next three fiscal years (i.e., fiscal year 2011-12 to 2013-14), financial data show that the budget will be approximately \$26.8 million.⁴⁹

A total of 751 project proposals were received and the total dollar value of funds requested for that same 3-year period was \$235 million (Table 3-4). This translates to almost nine times the estimated budget allocation. Ontario Region, in particular, received a very high dollar value of funding requests, at 16.5 times the estimated 3-year allocation for that region.

Table 3-4: Total dollar value of proposals received

Region	# of Proposals Received	Total Dollar Value of Proposals Received	Estimated Contribution Budget Allocation for Gs&Cs (FY 2011-12 to 2013-14)
BCY	83	\$ 23,874,277	\$ 3,537,516
PNR	137	\$ 33,451,525	\$ 4,188,774
Ontario	285	\$ 100,477,323	\$ 6,699,729
Quebec	127	\$ 24,777,836	\$ 6,090,162
Atlantic	39	\$ 8,007,372	\$ 1,609,542
NHQ	80	\$ 44,518,241	\$ 8,312,442
Total	751	\$ 235,106,574	\$ 26,783,517

Source: OPMB CFP Tracking Spreadsheet.

Of the 751 proposals received, 75.5% (or 567 projects) were deemed to be eligible. Following completion of the screening of eligible projects, Multiculturalism Program Officers established a Group A list containing the top recommended projects that could be funded under the existing budget. A Group B list of projects was also established for funding should additional resources become available. A total of 39 proposals from Group A (or 6.9% of the total eligible) were recommended to the Minister for approval (Table 3-5). The most recent information from the CFP tracking sheets indicates that 25 (or 61.5%) of the recommended proposals (from Group A) were approved. Therefore, ultimately only 25 of the 567 eligible proposals were funded. While questions on the CFP process were not specifically posed, when asked about issues impacting the program, some interviewees (9 of 32) suggested that the CFP process did not work well for a variety of reasons, primarily because of the volume of applications received.

In addition, while consultations were conducted to seek input on the development of the CFP (i.e., to establish priorities, develop processes and forms), interviewees at NHQ were more confident that they were consulted for this process than those in the regions, and there was some concern that ultimately the CFP process did not sufficiently incorporate regional priorities. This was similar to information from the telephone survey, as some funded and non-funded respondents indicated that multiculturalism issues are best identified by communities themselves, or at the regional level.

⁴⁹ It was assumed that the majority of projects are funded through contributions and not grants.

Table 3-5: Summary of eligible, recommended, and approved CFP proposals⁵⁰

Region	# of Proposals Received	# of Eligible Proposals	% of Proposals Eligible	# of Proposals Recommended	# of Proposals Approved	% of Proposals Approved
BCY	83	68	81.9	3	3	100.0
PNR	137	106	77.4	3	2	66.7
Ontario	285	206	72.3	5	5	100.0
Quebec	127	99	78.0	10	5	50.0
Atlantic	39	37	94.9	12	6	50.0
NHQ	80	51	63.8	6	4	66.7
Total	751	567	75.5	39	25	61.5

Source: OPMB CFP Tracking Spreadsheet.

Approval process for grants and contributions

Under the continuous intake process, Multiculturalism Program Officers actively sought out projects and worked with organizations to submit proposals for projects that they subsequently recommended to the Minister for approval. Under the new CFP process, Multiculturalism Program Officers completed assessments of the proposals that included scores and rankings, and then a group of recommended projects were given to the Minister for approval. When the CFP process was put in place, a Green Light process was initiated for the Multiculturalism Program. This process included a review stage by the Minister prior to formal project approval. The Regions developed a list of recommended projects and the applicant organizations on this list were provided to the Minister. Following feedback on this list, the recommended projects were then submitted for a final decision. For events, although approval is delegated to RDGs, a Green Light review by the Minister takes place before RDGs provide final approval for events.

Strategic initiatives, which are funded outside of the CFP, follow a different process. These projects may be regional or national in scope, and can be initiated by an NGO or by CIC. In either case, a CIC manager completes a short project concept form which is reviewed by IPMB and CMB and, if the project meets the requirements for a strategic initiative (i.e., time-sensitive or responds to a GoC or CIC priority in a unique way), the form is reviewed by the Minister. If the project receives a “green light,” the applicant is asked to submit a complete proposal, which is assessed on an expedited basis and, if recommended, provided to the Minister for approval.

The project approval process⁵¹ was identified as an issue with the Multiculturalism Program by most CIC interviewees (24 of 27).⁵² More specifically, interviewees noted the fact that projects require Ministerial approval (16 of 27), the length of time it takes to receive a decision (12 of 27) and the lack of transparency with the approval process (12 of 27) as problems. CIC interviewees indicated that program officers did not receive sufficient information or explanations with respect to how decisions were made, and that their requests for clarification had gone unanswered. Consequently, they found it difficult to advise organizations as to why their projects

⁵⁰ Similar information was not available for proposals submitted prior to the CFP process. Therefore, the approval rates of proposals received pre-CFP cannot be compared with those proposals received through the CFP.

⁵¹ Interviewees were, in almost all cases, referring to regular projects, not to strategic initiatives. There were very few comments regarding the strategic initiatives.

⁵² These interviewees included senior managers (NHQ and regions), CIC program staff, and regional program staff.

were refused, or how they could improve future submissions. Similarly, a few telephone survey respondents that applied for funding, under both the continuous intake and CFP processes, identified issues with the timeliness and transparency of the approval process.

It is worth noting that the problems related to transparency were somewhat different under the two approval processes for projects. Under the continuous intake process, transparency related to a lack of information with respect to how decisions were made. While this was also an issue under the CFP process, the transparency issue was more related to confusion regarding the role of the Green Light process in approvals, and the fact that the process is not documented. According to the *Enhanced Follow-up of the Multiculturalism Management Review*, the Green Light process was intended to accelerate the assessment and approval processes.⁵³ However, as discussed in Section 3.3.4 (*Efficiency and Economy*), there continues to be delays in approvals for project proposals.

With respect to events, the timeliness of approvals was raised as an issue by a few interviewees, who indicated that approval was often given at the last minute. However, it was also noted that requests for event funding are sometimes received at the last minute as well. The dates when Green Light reviews were requested and the response on the request were not included in the events list, so it was not possible to assess the extent of any problem.

3.2.4. Performance measurement strategy

Finding: An appropriate performance measurement strategy has not been put in place to collect data on an on-going basis and available performance data are largely at the output level. Some of these output-level data are incomplete, inconsistent, and unreliable.

The *Enhanced Follow-up of the Multiculturalism Management Review*, prepared by the CIC Internal Audit and Accountability Branch (IAAB) in October, 2011, indicated that progress has been made towards collecting performance data for the Multiculturalism Program and stated that substantial progress has been made towards developing a performance measurement framework (PMF) and training for staff.⁵⁴ However, the PMF was only recently completed and, as such, very little performance information was available for the evaluation.

Output-level performance information

Currently, the majority of information collected for the Multiculturalism Program is at the output level. Output information is collected for international, institutional, and public education and promotion components (e.g., number of meetings held, number of submissions received, number of events attended, number of website downloads), although it has not been tracked consistently over time. Data were not available for all activities for all years within the scope of the evaluation, although more complete data did exist for 2010-11. It appears that more focus has been placed on collecting this information recently, which is consistent with what was reported in the *Management Review Follow-Up*.

With regard to projects and events, however, the evaluation identified challenges with the collection of output-level information. GCIMS stores information on all projects and events but

⁵³ Citizenship and Immigration Canada, Internal Audit and Accountability Branch. *Enhanced Follow-up of the Multiculturalism Program Review*, October 2011, p.14.

⁵⁴ Ibid.

it could not be used to generate project performance data for the evaluation for a number of reasons:

- the data were often incomplete or not up-to-date;
- the data could not be retrieved/verified; and
- it was missing a variety of necessary data (e.g., actual start date; project outcomes; actual numbers of participants, etc.).

The evaluators relied heavily on the project RAFs to obtain information and also contacted the regional offices to provide data and information, which calls into question the utility of a data system meant to organize this information and present it in a useable way to assist with program management and reporting.

The issue of performance measurement was also raised in the interviews. When asked if sufficient performance information is available to assist with management of the program, only 3 of 16 CIC interviewees agreed that the available information was in fact sufficient. Most interviewees (12 of 16) said that improvements were required in this area and that there were big gaps in information (11 of 16), particularly with respect to the projects and events (i.e., there is no information on what the projects or events are achieving).

Outcome-level performance information

Little or no outcome data are collected to support the measurement of program outcomes. All data collected for the public education and outreach, international, and institutional components are output-based. With respect to the Gs&Cs component, projects and events have been funded based on the extent to which they would support program objectives. Therefore, any available information that may have been collected on an on-going basis is linked to objectives, rather than to outcomes. For example, although project recipients are required to complete an evaluation of the project, they did not yield useful information for the evaluation because: they were not completed using a standard approach; they were based on the achievement of specific project objectives rather than on program outcomes; and there was often little evidence provided to demonstrate an impact on project participants. Therefore, the project evaluations were of limited utility for the evaluation. CIC program staff also reported that they are not using these evaluations in any way to monitor or assess progress. This is consistent with a finding of a 2010 Management Review of the Multiculturalism Program (2010) which found that the project evaluations have not “informed decisions on program management.”⁵⁵

3.3. Program performance

The evaluation was designed to assess the achievement of both the immediate and intermediate outcomes for the Multiculturalism Program identified in the program logic model. The ultimate outcomes were not addressed due to the inherent challenges associated with measuring the impacts of social programs; and the difficulties with understanding what other factors may have influenced results. For the purposes of reporting the achievement of expected outcomes, immediate and intermediate outcomes are discussed together.

⁵⁵ Government Consulting Services. Review of the Management of the Multiculturalism Grants and Contributions Program, March 2010.

3.3.1. Increased awareness of civic memory and pride, respect for core democratic values and increased intercultural / interfaith understanding

The public education and promotion and the Gs&Cs components of the program are intended to support a range of outcomes:

- program participants have increased awareness of core democratic values, Canadian history, institutions, ethnocultural, and/or religious diversity (*immediate outcome*);
- program participants have increased civic memory and pride and respect for core democratic values (*intermediate outcome*); and
- program participants and federal and targeted institutions have increased intercultural / interfaith understanding (*intermediate outcome*).

Public education and promotion component

Finding: Public education initiatives have been widely promoted using a variety of methods and there has been interest in these initiatives. It was not possible to determine to what degree these initiatives contributed to the achievement of expected outcomes.

As noted in Section 1.2.2 (*Delivery Approach and Multiculturalism Activities*), the public education initiatives include Asian Heritage Month (AHM), Black History Month (BHM), the Paul Yuzyk Award for Multiculturalism (PYA), the Mathieu Da Costa (MDC) Challenge, and the National Video Challenge (NVC). The administrative data review showed that a number of promotional materials (e.g., posters, brochures, email blasts and public service announcements) were developed in support of these activities. As well, promotional kits (e.g., posters, brochures, pins, stickers) for the NVC and MDC were distributed widely to schools, libraries and youth organizations (Table 3-6 show the statistics for the distribution of kits, brochures, posters; and e-mail blasts – note that many of the statistics are approximations). A variety of social media (e.g., Twitter, Facebook, and Youtube) were also used as a promotional tool for some of the initiatives. This information indicates that that these initiatives were widely promoted using a variety of methods.

Information from the administrative review showed that over 100 events were held across Canada between 2008-09 and 2010-11 in support of AHM (36 events) and BHM (70 events). These events included things such as movie screenings, plays, poster displays, and artistic performances and were targeted to a wide variety of audiences (e.g., students, public servants, and the general public). There was no information available to determine the reach (i.e., number of participants) of these events. The MDC, NVC and PYA also each had an award ceremony for the winners of the competitions each year.

Table 3-6: Distribution of promotional material for PEM activities

Event / Competition	Fiscal Year					
	2008-09		2009-10		2010-11	
	# of kits, brochures, posters distributed	E-mail blasts ⁵⁶	# of kits, brochures, posters distributed	E-mail blasts	# of kits, brochures, posters distributed	E-mail blasts
PYA	N/A	N/A	8,125	2,000	7,675	N/A
NVC	22,100	8,100	21,000	15,000	N/A	N/A
MDC	28,800	8,100	22,850	15,000	21,500	14,000
BHM	N/A		2,600		3,919	
AHM	N/A		N/A		1,870	

Source: Event and competition final reports

Information from the administrative review indicated that the promotional materials were effective in attracting interest in the various events and competitions. Usage statistics for the Multiculturalism Program website were available for all five public education and marketing campaigns for the years 2009-10 and 2010-11. The data showed that overall web traffic on the program website for these events and competitions increased from 65,850 visits in 2009-10 to 70,923 visits in 2010-11—an increase of 7.7% (Table 3-7). Overall downloads of informational materials (e.g., brochures and posters) increased by 51% between 2009-10 and 2010-11.

Table 3-7: Summary of web statistics for PEM activities

Event / Competition	Fiscal Year			
	2009-10		2010-11	
	Visits to Website	# of downloads of materials (e.g., brochure, entry form)	Visits to Website	# of downloads of materials (e.g., brochure, entry form)
PYA	8,752	1,635	9,244	4,389
NVC	16,020	8,413	20,971	16,684
MDC	15,224	10,881	13,603	16,287
BHM	16,175	2,621	19,177	6,189
AHM	9,679	108	7,928	4,591
Total	65,850	23,658	70,923	48,140

Source: Event and competition final reports.

As well, the conversion rates (i.e., the percentage of visitors to downloads of either a poster, brochure or entry form) for the information web pages were substantial (i.e., AHM, 57%; BHM, 32%; MDC, 119%; Paul Yuzyk, 47%; and NVC, 79%). This indicates that a number of site users are more than just casual visitors, and are actually seeking out additional information on the competitions. Statistics also showed that over half of the downloads of the online information poster for BHM occurred in either January or February. This may indicate heightened awareness

⁵⁶ E-mail blasts were not used as a promotional tool for BHM and AHM.

around the time of the campaign, which occurs in February, and shows the potential reach of this particular campaign.

Despite the volume of promotional materials developed and distributed and the volume of web traffic and downloads, the number of submissions for PYA, NVC, and MDC has decreased over time (Table 3-8). In the absence of any outcome information or follow-up on the campaigns associated with these activities, the evaluation was not able to identify reasons for this decline. Although, the 2010-11 final report for MDC noted declining participation rates and speculated that the competition levels had reached a plateau and concluded that a new competition needed to be considered for 2011-12.⁵⁷

Table 3-8: Number of submissions received for competitions

Activity	Fiscal Year		
	2008-09	2009-10	2010-11
PYA ⁵⁸	N/A	88	61
NVC	340	317	293
MDC	560	981	698

Source: Event and competition final reports.

When asked about outcomes related to public education and promotion, most (6 of 8) interviewees believed that these activities supported the outcomes, although no specific examples or supporting data were provided. A few interviewees (2 of 8) were mixed in their opinion, noting that better outcome data are needed, that the activities are outdated and that the impact may not be worth the funds. As shown in the above sections, there is a wide range of output data collected for the public education and promotion component. However, no outcome data are collected, which may be a result of the fact that there is not a strong link between this component and the unit responsible for policy direction.

Grants and contributions component

Finding: Based on client feedback from two projects, the program appears to be contributing to increased civic memory and pride, respect for core democratic values, and intercultural / interfaith understanding.

For the purposes of the evaluation, all active projects (94 projects, \$16.7 million) were included in the scope (i.e., in the typology and to examine outcomes). Sixty-nine of these projects, totalling \$20.5 million, were funded under the continuous intake process, while the remainder (25 projects, totalling \$6.2 million) were funded through the CFP process (Table 3-9). As noted, Inter-Action included a new events stream and since April 1, 2010, the program received a total of 445 proposals for event funding. A total of 186 events (44.9%) were approved with a total value of \$1.8 million (Table 3-9).⁵⁹

⁵⁷ Citizenship and Immigration Canada. Final Report: 2010-2011 Mathieu Da Costa Challenge, April 2011.

⁵⁸ The first year that nominations were solicited for the PYA was in 2009-10.

⁵⁹ Additional events have been approved since this information was obtained for the evaluation.

Table 3-9: Summary of active projects and events

Region	Projects				Events	
	Continuous Intake Process		CFP Process		# of Events Funded	Dollar Value of Events Funded
	# of Proposals Funded	Dollar Value of Proposals Funded	# of Proposals Funded	Dollar Value of Proposals Funded		
BCY	6	\$ 2,740,749	3	\$ 590,057	21	\$ 198,490
PNR	16	\$ 3,472,611	2	\$ 609,061	46	\$ 367,714
Ontario	21	\$ 4,709,404	5	\$ 1,674,071	66	\$ 707,812
Quebec	9	\$ 1,559,311	5	\$ 1,388,499	22	\$ 209,762
Atlantic	2	\$ 69,360	6	\$ 771,485	31	\$ 280,152
NHQ	15	\$ 7,958,434	4	\$ 1,144,275	N/A	N/A
Total	69	\$ 20,509,869	25	\$ 6,177,448	186	\$ 1,763,929

Source: OPMB CFP tracking sheet.

The evaluation aimed to assess the outcomes associated with these projects and events by examining the results of the feedback forms for two projects. This information showed that the Multiculturalism and Me (M&M) project (41 responses)⁶⁰ had positive results with respect to intended outcomes related to increasing awareness of ethnocultural and/or religious diversity and increasing intercultural / interfaith understanding:

- 97% (n=38) agreed or strongly agreed they had a chance to interact with someone from a different culture or religion;
- 98% (n=38) agreed or strongly agreed that they learned something about another group different from theirs; and
- 98% (n=38) agreed or strongly agreed that they had a better understanding of realities and challenges that different ethnocultural or religious groups face.

Open-ended responses supported these results, with participants expressing very positive experiences as a result of the project (e.g., they learned a lot about the issues and challenges of other cultures and how the media can impact public perceptions of ethnocultural communities). A number of respondents further added that the project gave them an opportunity to interact and get to know the realities of ethnocultural communities that are different from their own.

Responses related to the Citizenship Challenge⁶¹ project (19 responses) also showed that participants had positive results with respect to the intended outcomes:

- 89% (n=17) agreed or strongly agreed that they learned something new about Canadian history, Canadian institutions, and Canadian symbols;⁶²

⁶⁰ The goal of M&M was to assist in the integration of ethnocultural communities, particularly at-risk youth, through on-the-job employability and skills training related to the media sector. The project was intended to increase the engagement and sense of belonging of ethnocultural youth, as well as help make media more accessible to the broad spectrum of races, religions, and ethnicities that make up Canada.

⁶¹ This project aimed to promote the inter-cultural understanding and Canadian values to assist the building of an inclusive and respectful Canadian society. It promoted increasing civic knowledge and the knowledge of rights and responsibilities of a citizen, adherence to Canadian values as well as aimed to increase participants' knowledge about Canadian history and institutions, their civic memory and their pride in Canada. The project was targeted at Canadian middle and high school students and encouraged them to read the new study guide for citizenship test and take a mock Canadian citizenship test, much like the one that citizenship applicants take.

- 83% (n=14) agreed or strongly agreed that they learned about their rights and responsibilities; and
- 89% (n=17) agreed or strongly agreed that they had a stronger sense of belonging or attachment to Canada.

Respondents also indicated positive results regarding increased respect for core democratic values:

- 95% (n=16) agreed or strongly agreed that they learned something about the rights and freedoms in Canada;
- 94% (n=15) agreed or strongly agreed that they learned something about Canada's legal system and democratic processes;⁶³ and
- 94% (n=15) agreed or strongly agreed that they have an increased respect for Canada's democratic values.

A few open-ended responses were received and respondents reported that they felt privileged to be a Canadian, that they had a better sense of why newcomers choose Canada as their new home, and the project reminded them that the rights and responsibilities they have as Canadians should not be taken for granted.

While these results are positive, it is not known how representative they are of the entire population of project participants. Little additional outcome information was available for projects. Telephone survey respondents and the evaluation reports indicated that the objectives of the projects were achieved, although it was not possible to know to what extent these achievements contributed to the outcomes of the Multiculturalism Program. Three of the five project evaluations reviewed contained an element of increased awareness; however, only one was related to the actual program objectives (increased awareness of civic rights and responsibilities). The other two were intended to increase awareness of the incidence of racism.

Therefore, overall, it is difficult to determine the extent to which projects and events have achieved the program outcomes. Although, there is some support from the literature (discussed in the relevance section) that ultimately projects, activities, or events that encourage interaction between different groups is one effective way to improve intercultural / interfaith understanding.

3.3.2. Responsiveness of federal and public targeted institutions

The second intermediate outcome of the Multiculturalism Program—*institutional programs, policies and services are responsive to the needs of a diverse society*— is addressed through the Gs&Cs, institutional and international engagement components, via two immediate outcomes:

- federal and targeted institutions are aware of how to meet the needs of a diverse society (supported through the Gs&Cs and institutional components of the program); and
- best practices on approaches to diversity are shared (addressed in the Gs&Cs, institutional and international components).

Grants and contributions component

The Gs&Cs component of the program is intended to contribute to these outcomes by funding public institutions (e.g., educational facilities, municipalities) for projects that would result in changes within their institutions.

⁶² This was posed in three separate questions.

⁶³ This was posed in two separate questions.

Finding: Projects have been funded that are intended to contribute to institutional responsiveness. A closer examination of these projects showed that some were more focused on partnering with an institution for the delivery of the project, rather than aiming to change its policies or programs. Performance information was not available to determine to what degree projects are contributing to this outcome.

Information from the project typology showed that 39 active projects were intended to support this outcome (27 from continuous intake, 12 from the CFP), although in some cases the link to this outcome was somewhat indirect (i.e., recipient is partnering with a public institution). This was confirmed by the telephone survey, as many respondents (11 of 18) stated that their projects were to contribute to this outcome. However, the descriptions of the projects indicated that the organizations were partnering with particular institutions in delivering their project, rather than focusing on producing change within those institutions. Only one of the nine funded recipients and two of the nine non-recipients appeared to have a project that intended to directly support this outcome.

There was no information available to assess the extent to which these projects had an impact on outcomes related to institutional responsiveness. Project evaluations did not provide sufficient information on project outcomes and telephone survey respondents did not speak to these outcomes. One of the two projects for which responses were received on the feedback forms (the Citizenship Challenge) was intended to support institutional responsiveness as an outcome. However, this project is an example of one project that had more of an indirect link to this outcome, as the schools were being used as a delivery partner for the project and there was no intent to influence policy or programming to make them more responsive to diversity. Therefore, responses related to this outcome were not examined.

With respect to the second project (M&M), while it did not have institutional responsiveness as a desired outcome, it appeared to support this outcome and respondents were positive with respect to the questions related to this outcome:

- 92% (n=37) of respondents agreed or strongly agreed that they learned new ways in which institutions can be more responsive; and
- 76% (n=29) of respondents agreed or strongly agreed that they were planning on making changes to their programs, policies and services.

The information from the open-ended responses provided some examples of how respondents were planning on making changes within their organization as a result of participating in the project (e.g., will work in the media to ensure more accurate representation, will apply what is learned to an upcoming conference, plan on changing media policy). Note that it is possible that this project actually was intended to support the outcome related to institutional responsiveness and it just was not included on the RAF; or despite the fact that it was not a desired outcome, participants experienced some impact in this respect.

The Gs&Cs component of the program is also intended to support projects that contribute to sharing best practices internationally. However, only three projects in the typology included an international element, and there was no information from the telephone survey, project evaluations, or participant feedback forms to assess the extent to which these projects had an impact in this respect.

Institutional Component

The institutional component is intended to contribute to increasing institutional responsiveness through facilitating dialogue between federal institutions, and with the provinces and territories to identify and share best practices on responding to diversity.

Finding: The majority of work undertaken within the institutional component is limited to organizing meetings and developing the Annual Report. Given the limited scope of activities undertaken, there has been little impact on increasing federal organizations' responsiveness to a diverse society.

Annual Report on the Operation of the Multiculturalism Act

As part of its commitments under the *Multiculturalism Act*, CIC is responsible for submitting an *Annual Report on the Operation of the Multiculturalism Act*. The Annual Report is intended to highlight achievements made by institutions in furthering multiculturalism policy and programs within their organizations. CIC provides support to institutions in this respect by providing reporting templates for institutions and offering workshops on how to complete the submission. Between 2008-09 and 2010-11, 15 workshops were held (with 138 participants), related to the preparation of submissions for the Annual Report. CIC also responded to 500 inquiries from 120 different institutions between 2008-09 and 2010-11, mostly in regards to the completion of their submissions to the Annual Report.

CIC has provided assistance to organizations in meeting their reporting requirements. The administrative data review showed that approximately 167 organizations are required to provide a submission each year and a large majority of institutions are meeting this requirement. In 2008-09, 122 organizations (73%) provided a submission and in 2009-10 the number rose to 134 organizations (80%).⁶⁴

Multiculturalism Champions Network (MCN)

The MCN is the main mechanism for sharing information between federal institutions and the administrative review showed that there were five meetings of the MCN (between 2008-09 and 2011-12). The evaluation found that the MCN has not been effective due to participation levels, delegation of responsibility for participation in meetings, and the usefulness of the information provided. The administrative review showed that just over half of the 167 institutions that are required to provide an annual submission had Multiculturalism Champions in any given year (93 in 2008-09, 94 in 2009-10, and 99 in 2010-11). In addition, there were 32 participants at the MCN meeting in 2008-09, 36 at the first MCN meeting of 2009-10, and 35 at the second MCN meeting in 2010-11.⁶⁵ Considering there are approximately 90 institutions with Multiculturalism Champions in any given year, only about one-third of the institutions were represented at each meeting.

Additionally, representatives from these institutions are often delegates of the Multiculturalism Champions, who are supposed to be DG-level or higher. The data from the administrative review showed that two-thirds of meeting participants have been delegates. This is consistent with the data from the MCN questionnaire, which showed that almost half (16 of 34) of the representatives at that meeting were delegates, and the same number of attendees had never

⁶⁴ Figures were not yet available for fiscal year 2010-2011.

⁶⁵ Information was not available for the other two meetings.

attended an MCN meeting before. The low representation of institutions at MCN meetings, the poor attendance by DG-level representatives, and the high turnover rate of participants suggests that there is a low priority placed on these meetings and ultimately calls their effectiveness into question.

The issue of effectiveness was also explored through the MCN questionnaire. When asked about sharing best practices and lessons learned, just over half of respondents (10 of 18) felt that the MCN was fairly or very effective, and when asked about the effectiveness of the MCN for identifying greater areas of collaboration only 6 of 16 indicated that it was fairly or very effective. Interestingly, respondents thought the MCN was most useful for increasing knowledge and tools to help implement the *Act*, and not for sharing best practices or identifying opportunities for greater collaboration. The meeting agendas showed that members have had presentations of best practices, but often they are limited to hiring practices, which would fall within the domain of employment equity, not multiculturalism. Since September 2010, however, meeting agendas indicate that more work has been done to identify some short and medium-term priorities for the Network. CIC has also developed an MCN E-Handbook that contains a variety of information concerning the *Multiculturalism Act*, MCN, reporting requirements and statistics on multiculturalism that can serve as a useful reference for Multiculturalism Champions.

The evaluation found that there are more submissions provided for the Annual Report than there are Multiculturalism Champions. For example, in 2009-10 there were 134 submissions provided, but only 94 Multiculturalism Champions. As well, it appears having a Multiculturalism Champion in an organization does not necessarily make it more likely that the organization will make a submission. While there were 23 organizations without Multiculturalism Champs that failed to make a submission in either 2008-09 or 2009-10, a total of 20 organizations that did not have Champions made submissions in both of those years. This raises the question of whether the MCN is necessary to assist institutions in fulfilling their reporting requirements.

Federal-Provincial-Territorial Officials Responsible for Multicultural Issues Network

FPTORMI meetings are intended to provide a forum for the provincial, territorial, and federal representatives to update other jurisdictions on events and other initiatives related to multiculturalism that take place in their respective regions. The administrative data review showed that 17 FPTORMI teleconferences and three face-to-face meetings had taken place between 2008-09 and 2010-11.

The evaluation found that the effectiveness of this network is limited. For example, the minutes from these meetings showed that discussions were largely administrative (e.g., logistics, approving records of decision from previous meetings, planning topics for future meetings, and deciding on Terms of Reference). The meetings also provide participants an opportunity to network and look for possible areas of collaboration. However, where participant lists are available—which is not for all meetings, it appears that CIC representatives are all from NHQ. CIC regional representatives are not included in these meetings, yet interviews with Multiculturalism Program Officers showed that collaboration with PTs is part of their role, as they work to eliminate duplication or project overlap in their regions, or to identify PT-specific issues that can potentially be addressed through the Multiculturalism Program.

Overall, the evidence from the evaluation indicates that this component of the program has had limited impact on the level of responsiveness of institutions. Many interviewees (20 of 28) felt that the support to federal institutions has not been effective (e.g., lack of enforcement mechanisms, the need to involve more partners, the need for more face-to-face dialogue with

institutions). It was also noted that activities undertaken to support federal institutions are increasingly being limited by the reduced capacity of the responsible unit at CIC. Program staff indicated that when the program moved to CIC from PCH, the team consisted of eight full-time equivalents (FTEs), who were responsible for the institutional component and PEM policy guidance. Since that time, the staff responsible for this work were transferred International and Intergovernmental Affairs Branch, although responsibility for the associated activities remained with CMB. According to program staff, there are currently only two FTEs working on the institutional component. This means that the program resources are largely used to meet commitments under *the Act* (i.e., develop the Annual Report), with little time available to make FPTORMI and the MCN useful (i.e., providing tools to assist institutions become more responsive).

Despite the fact that the MCN was viewed as ineffective, respondents to the MCN questionnaire generally believed that their institutions are responsive to the needs of a diverse society (26 of 30 indicated fairly or very responsive). This is consistent with information from a review of the past three Annual Reports,⁶⁶ which showed that federal institutions are implementing program and policy changes that respond to diversity. However, it was interesting that respondents to the MCN survey attributed their level of responsiveness more to *the Act* than to the MCN, as 8 of 15 MCN survey respondents suggested *the Act* was fairly or somewhat important in influencing the responsiveness of their organizations. Only 4 of 14 felt the MCN was important in this respect. This provides some indication that the MCN meetings are currently not sufficiently effective for improving the responsiveness of these institutions to meet the needs of a diverse society. In addition, given that there were some respondents who did not think *the Act* or the MCN was important, this raises the question of whether institutions are generally moving in this direction in response to a natural societal change.

3.3.3. Sharing of international best practices

Activities undertaken through the international engagement component are intended to ensure that best practices on approaches to diversity are shared internationally with a view to incorporating what is learned into multiculturalism programming, thus contributing to institutions becoming more responsive to the needs of a diverse society.

Finding: Canada has shared best practices related to multiculturalism internationally. However, there was limited evidence on whether any information gained internationally is used by CIC or shared with other federal institutions.

A variety of international engagement activities have been undertaken in support of this outcome. Information from the administrative review showed that, between 2008-09 and 2010-11, Canada participated in a total of 28 international events, including the ITF; the United Nations Universal Periodic Review; the Intergovernmental Consultations on Migration, Asylum and Refugees; and the Interdepartmental Roundtable with OSCE Personal Representatives. These events were attended with the objective of promoting Canada's approach to multiculturalism and diversity, its anti-discrimination programs and policies, as well as sharing its practices on preventing and countering violent extremism. In addition to participation at these events, a number of materials were prepared in support of Canada's international activities and shared with other countries and

⁶⁶ Citizenship and Immigration Canada. *Annual Reports on the Operation the Canadian Multiculturalism Act* (2007-08, 2008-09, 2009-2010).

organizations. This included presentation decks, briefing materials; as well as annual reports on Canada's approach to multiculturalism, diversity, human rights, and education.

This shows that Canada has done much work to share best practices internationally; however, the evaluation was not able to determine the extent to which information gained by Canada at these international fora was used by CIC or shared with other federal institutions.

3.3.4. Efficiency and economy

Finding: The overall efficiency of the Multiculturalism Program has been affected by the length of time it has taken to make decisions on project proposals. While the program lapsed funds in each of the years covered under the scope of the evaluation, the amount of these lapses has diminished significantly each year, from 75% of the budget allocation in 2008/09, to 37% in 2010/11. This is expected to be further reduced, to approximately 23%, in 2011/12.

Cost of multiculturalism program activities

In examining the efficiency and economy of the program, the evaluation first aimed to establish the cost of delivering the program, by component and region, in relation to outputs and outcomes. Establishing the cost of each of these components was not possible because of issues with respect to the tracking of financial information (e.g., FTEs have been moved to other units, and it was not possible to separate the costs for the institutional and international components from the rest of CMB).

Available financial data showed that the Gs&Cs component constituted the largest percentage of the program budget in both fiscal years (62.4% and 68.7%, respectively), while the communication component constituted the smallest (9.2% and 6.6%, respectively) (Table 3-10).

Table 3-10: Summary of actual program expenditures, by program component

Program component	Fiscal Year					
	2009-10			2010-11		
	Salary and O&M	Gs&Cs	Total	Salary and O&M	Gs&Cs	Total
Grants and Contributions (NHQ)	\$ 1,385,808	\$ 1,154,162	\$ 2,539,970	\$ 961,525	\$ 2,784,003	\$ 3,745,528
Grants and Contributions (Regions)	\$ 2,618,317 ⁶⁷	\$ 3,051,403	\$ 5,669,720	\$ 2,754,820	\$ 4,045,465	\$ 6,800,285
Institutional, International	\$ 3,725,944 ⁶⁸		\$ 3,725,944	\$ 3,790,487		\$ 3,790,487
Communications (including NHQ salaries and O&M for NHQ and Regions)	\$ 1,215,988		\$ 1,215,988	\$ 1,008,552		\$ 1,008,552
Total	\$ 7,730,069	\$ 4,205,565	\$ 13,151,622	\$ 7,506,832	\$ 6,829,468	\$ 15,344,852

Source: CIC Financial Information.

With respect to the allocation of Gs&Cs funding to regions, financial data showed that, while each region received a different proportion of funding, each has been allocated generally the same amount of Gs&Cs funding each year (2009-10 to 2010-11). In addition, the distribution of Gs&Cs funds seemed to be in relative proportion to the distribution of associated FTEs (Table 3-11).

Table 3-11: Percentage of Gs&Cs regional allocation to percentage of FTE allocation⁶⁹

Region	2009-2010		2010-2011	
	% of Gs&Cs allocation	% of FTE allocation	% of Gs&Cs allocation	% of FTE allocation
BCY	18.5%	9.4%	18.5%	8.9%
PNR	16.4%	21.3%	16.4%	23.4%
Ontario	36.9%	30.8%	36.9%	28.4%
Quebec	18.5%	24.0%	18.5%	24.5%
Atlantic	9.8%	14.6%	9.8%	14.8%
Total	100.0%	100.0%	100.0%	100.0%

The ability to examine the allocation of the program funding in relation to outputs and outcomes was further complicated by the fact that:

⁶⁷ Salary and O&M for regions could not be separated by time spent on Gs&Cs versus time spent on other activities (e.g., public education and outreach, work with PTs, work on other CIC programs).

⁶⁸ Salaries and O&M for institutional, policy, and international activities are for the entire Citizenship and Multiculturalism Branch, which include activities for the Citizenship Program and are therefore, higher than actual.

⁶⁹ Due to the difficulties in isolating the time that IPMB spent only on Gs&Cs, figures for NHQ are not included.

- the nature of outputs varies within each of the components, thus making it difficult to quantify the outputs in any consistent or meaningful way;
- the number of projects that were on-going in each of the regions, by fiscal year was unknown;
- the nature of outputs in each of the regions vary (i.e., the extent to which regions undertake activities outside of the Gs&Cs component, such as public education and outreach; or working with provinces and territories; or settlement work); and
- the nature of the subject matter makes it difficult to quantify outcomes.

The evaluation was able to identify two issues with respect to efficiency, which are explained in detail below.

Timeliness of approvals

The evaluation showed that the approval time for projects has been lengthy. More than half of those interviewees (13 of 24) who identified the approval process as an issue specifically mentioned the length of time it takes for project approval. Information from the project typology showed that under the continuous intake process, only 4.1% (3) projects received approval before their proposed start date. The remaining projects were approved after they were supposed to begin, with 37% of projects taking 20-30 weeks to obtain approval and 39% taking 10-20 weeks. This changed with the implementation of the CFP, with 44% of those projects (11) being approved before their initial proposed start dates, and the remainder approved within 10-20 weeks of their initial proposed start date. While the time it takes to make decisions appears to have decreased, there are still projects being approved after their intended start date and some that take many months to approve.

This is consistent with information provided in Section 3.2.3 (*Design and Delivery Issues*), which showed that, although the 7, 30 and 90-day service standards were met, the actual approval of specific projects generally took longer than 90 days following recommendation; i.e., the 90-day standard is met if the client is notified that more time is necessary to reach a decision and this was the case for 31 of the 39 projects recommended to the Minister for approval. Of these 31 proposals, 17 were approved in July 2011 or later, more than nine months following the closure of the CFP. A total of 25 projects under the CFP had been approved at the time the evaluation data collection was completed.⁷⁰

Lapsing of grants and contributions funding

The delays in approval with respect to the projects resulted in significant lapsing of Gs&Cs funding. As shown in Figure 3-2, 62% of funding in 2008-09 (\$6.9 million of \$11.0 million) and 64% of funding in 2009-10 (\$7.5 million of \$11.7 million) was lapsed. This further improved in 2010-11, as the proportion of lapsed funds was lower (37%, or \$4.1 million of \$10.9 million). In addition, information received with respect to Gs&Cs spending in fiscal year 2011-12 showed that even fewer funds are expected to be lapsed, as 77% (\$8.4 million of \$10.9 million) has either been expended or committed to date.

⁷⁰ The 2011 Federal Election, which was called on March 26, 2011 and held on May 2, 2011, likely had an impact this.

Figure 3-2: Proportion of Gs&Cs funding lapsed (2009-10 to 2011-12)⁷¹

Source: CIC Financial Information

This lapsing of funds is directly related to the length of the project approval process. While 13 projects were approved in 2009-2010, 10 of those were not approved until the end of the fiscal year, thus very little funding for new projects was committed in that fiscal year (Table 3-12). Between March 2009 and August 2010, a total of 42 continuous intake projects were approved, which resulted in more of the funds being spent in fiscal 2010-11.

Table 3-12: Summary of the number of projects approved, by month

Fiscal Year	Month												Total	
	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	Jan	Feb	Mar		
2009-10	1	0	0	0	0	0	0	0	1	0	1	0	10	13
2010-11	1	3	8	13	7	2	0	0	0	0	0	0	1	35
2011-12	0	0	0	14	2	1	0						8	17

Note: numbers in red are those approved under the continuous intake; those in black were approved under the CFP.

Therefore, overall, the delays in approval resulted in large amounts of Gs&Cs funding being lapsed in 2009-10 and 2010-11. This had an effect on the efficiency of the program, as Gs&Cs program resources were not being fully used to produce the outputs (i.e., funded projects) of the program. This ultimately lessens the potential impact of the program in achieving its desired outcomes.

⁷¹ The figures for 2008-09 were obtained from the PCH public accounts. The figures for 2011-12 are based on the amount of funds that have been committed and expended to date.

4. Conclusions and recommendations

The following section provides the overall conclusions and associated recommendations of the evaluation, organized by evaluation issue.

4.1. Conclusions

Relevance

There is a need for multiculturalism programming in Canada and the federal government has a role to play in that programming. There is substantial academic research to support the approach used by the Multiculturalism Program to support integration.

Canada, as an immigration-based country, has always been multicultural. However, the nature and complexity of this diversity has increased dramatically over the last few decades, and is expected to continue to do so in the future. Evidence suggests that problems associated with diversity, such as intolerance, prejudice and discrimination, continue to be an issue in Canada, pointing to the need for efforts to address these problems. The Multiculturalism Program's approach, which facilitates interaction among different communities in order to increase mutual awareness and understanding, has been found by a variety of academic research to be an effective means to promote social cohesion.

While multiculturalism is not solely a federal responsibility, current legislative requirements, as well as the scope of the problem and the federal responsibility for immigration, support the need for a federal response to this problem. In addition, while many provinces and territories have their own multiculturalism policies and programming, funding is limited and it is often directed towards immigration-related services (e.g., providing information in multiple languages).

CIC is, in many ways, the appropriate department to assume the lead for federal responsibilities related to multiculturalism. However, inclusion of the Multiculturalism Program within CIC has broadened the department's mandate (to include longer-term integration issues), and clientele (to comprise all Canadians). The impact this will have on CIC policies and programs has yet to be determined.

The transfer of the Multiculturalism Program from PCH to CIC entailed a substantial expansion of the mandate of CIC and its clientele. Previously, CIC was responsible for new immigrants and the services provided to these immigrants generally focussed on settlement, or short-term integration issues. The Multiculturalism Program, in contrast, is directed to all Canadians, and addresses some of the longer-term integration issues, such as prejudice and discrimination, that may result from living in an ethnoculturally diverse country. While the department has reflected the broadening of its mandate in its PAA by expanding the SO3 outcome, it is not yet clear how, or if, the inclusion of the Multiculturalism Program will be reflected in the overall provision and delivery of CIC integration services.

Design and delivery

The Multiculturalism Program objectives are very broad. While this means they are sufficiently flexible to allow the program to be responsive to the needs of different communities, this breadth results in a lack of focus with respect to the types of activities that might best support the program objectives. These objectives are also larger than what can reasonably be achieved, given current program resources and activities.

The Multiculturalism Program implemented new objectives in 2010, which target three separate domains: Canadian society; public institutions; and the international community. These domains are extremely broad, and the specific objectives in relation to each domain are similarly broad: *to build an integrated, socially cohesive society; improve the responsiveness of institutions to a diverse population; and actively engage in discussions at the international level.* While this scope allows substantial flexibility in what activities can be funded or undertaken, there are many ways in which these terms can be interpreted. Ultimately, they do not provide a lot of direction in relation to what are the most appropriate activities to support these objectives.

Further, the relatively small size of the Multiculturalism Program in relation to these broad objectives also points to the need for more specificity in what work can, and should, be done. For example, CIC's activities in relation to institutions have been limited to the coordination of the Annual Report; and organizing and chairing the FPTORMI and MCN meetings. Further, with the current level of resources, the program was able to perform only administrative-related tasks associated with these responsibilities. There has been limited opportunity to identify and implement changes—such as streamlining and harmonizing reporting requirements, or sharing best practices on multiculturalism activities beyond employment equity—that could have a bigger impact in this area.

There are three key factors with respect to the design and delivery of the program that have hindered its successful implementation. These include governance, performance measurement, and the approval process:

- insufficient communication, coordination and shared decision-making between the different organizational units responsible for the program;
- a lack of basic performance measurement data, with which to assess how well the program as a whole, or individual projects and events, are performing; and
- the timeliness and lack of transparency of the approval process.

With the move to CIC, the Multiculturalism Program was reorganized to align with the CIC model, which is highly decentralized. While all program components were housed within a single branch at PCH, they are now located in three different sectors and three different branches. This has resulted in a lack of clarity with respect to roles and responsibilities, and challenges with respect to ensuring the appropriate units are involved in decision-making.

The performance data collected for the Multiculturalism Program is largely at the output level, and the information available in GCIMS is frequently incomplete, inconsistent and unreliable. While funded projects are required to submit an evaluation as part of their contribution agreement, there is no direction provided to them on what this review should entail and they are designed to assess individual project objectives. Consequently, they did not provide information on the achievement of program outcomes. Further, the findings from these evaluations are not synthesized, analysed, or used by CIC staff to manage the program. The program has developed a performance measurement strategy and implemented client feedback tools for projects and events, but does not yet have a plan for compiling and consolidating performance data.

While the new CFP helped to add consistency and transparency to the project assessment process, 751 proposals were received, of which 567 were eligible, 39 were recommended to the Minister for approval and ultimately only 25 projects were funded. Interviewees considered the number of applications received to be very large.

The approval process for projects and events was identified by many stakeholders as the single biggest impediment to the effective operation of the program. The lack of transparency and lengthy timelines associated with this process made it very difficult for program staff to manage their clients or expend their budgets. Efforts to address this problem – implementation of the CFP and Green Light processes – have improved the assessment of projects, but without changes to the approval process, transparency and timeliness continue to be a problem.

Performance

Given the challenges with performance measurement, there is currently limited evidence to demonstrate to what extent the Multiculturalism Program is achieving its expected outcomes. There is some recent performance measurement information to suggest that projects are having a positive impact with respect to increased civic memory and pride, respect for core democratic values, and intercultural / interfaith understanding.

The Multiculturalism Program has funded a wide range of projects and events aimed at increasing civic memory and pride, respect for core democratic values, and intercultural / interfaith understanding. Information from the project feedback forms for two projects indicates positive results in this respect. Participants reported that a project helped them learn about the issues and challenges of other cultures and believed they would take action as a result. Participants also reported that a project helped them to be more appreciative of the rights we have as Canadians and that they felt more proud to be Canadian. While caution must be used in interpreting these results, as they are not representative, these examples do provide some evidence that the projects are having the desired impact. As more responses are received from the feedback forms, additional information will be available to further examine these impacts.

Much work has also been done in support of the public education and outreach initiatives, including the development and distribution of promotional materials through various means (e.g., print, electronic, social media). This work has resulted in public interest in these initiatives, as shown by the website activity and downloads of information material. However, there was no evidence available to assess the impact of these activities in relation to the expected outcomes.

The Multiculturalism Program supports projects and undertakes activities to increase institutional awareness on how to be responsive to meet the needs of a diverse society. While many projects have been funded that are intended to support this outcome, many of these appear to be doing so in an indirect manner. For example, they are partnering with an institution to deliver a project, rather than trying to influence the policies or procedures of that institution to be more responsive to diversity. In addition, as discussed, the activities with respect to the institutional component have been largely administrative, and have not provided a lot of information or direction to help institutions be more responsive. Therefore, there has been little progress in achieving this outcome.

Through the international engagement component, CIC has been present in international fora and events and prepared material to share internationally and this has resulted in the sharing best practices with respect to how Canada address's diversity. It is unclear how information from these activities has been used by CIC or whether it has been shared with other federal institutions.

The overall efficiency of the program has been affected by the length of time it has taken to make decisions on project proposals. Consequently, the program lapsed a substantial amount of Gs&Cs funding in 2008-09 and 2009-10, although the amount lapsed diminished significantly in 2010-11

and is expected to decrease further in 2011-12. The fact that program resources were not fully utilized limits the potential impact of the program.

Under the continuous intake process, very few projects received approval before they were actually supposed to start. While this improved under the CFP process, there were still projects that were approved after their planned start date. In addition, the 90-day standard was met in many cases, however, there were still projects that were approved nine months following the closure of the CFP. The delays in approval resulted in the lapsing of 75% of the funding in 2008-09 and 64% of the funding in 2009-10. The CFP process seemed to have improved this, as a smaller amount of funding was lapsed in 2010-11 (37%) and 77% of the funds have already been expended or committed this for the current fiscal year. However, ultimately during that time period, the production of program outputs was affected.

4.2. Recommendations

1. Given that the Multiculturalism Program has broadened CIC's mandate (to include longer-term integration) and its clientele (to include all Canadians), CIC should ensure that multiculturalism is fully integrated into CIC policies and programming.
2. With the relatively small amount of funding available for CIC's Multiculturalism Program, the objectives and expected outcomes of the program need to be better aligned with available resources and strategically focused on core priorities and needs. The department needs to assess how best it can do this.
3. Further efforts are required to improve the transparency and timeliness of the approval process for projects and events.
4. The governance for the Multiculturalism Program needs to be improved to support better communication and coordinated decision-making among the responsible branches and units for the program.
5. Given the issues identified with respect to performance measurement, the program needs to implement a robust performance measurement strategy. This will require:
 - a review of, and possible revisions to, the performance measurement strategy framework developed during the planning phase for this evaluation;
 - improvements to the present data collection system;
 - a review of the current requirement for funding recipients to submit a project evaluation, to determine how it can be used to compile consistent and comparable data on CIC's program outcomes; and
 - implementation of a process for ensuring that the project and event feedback forms remain up-to-date, and are regularly compiled and analysed to assist with the assessment of project and event outcomes.