Halton's Nonprofit & Voluntary Sector Labour Force Study

WORKING PAPER SERIES

No. 2

Halton Human Services Sector Labour Force Profile

March 2006

© 2006 Community Development Halton, all rights reserved.

Copies of this document may be reproduced non-commercially for the purpose of community awareness or community development with appropriate recognition to Community Development Halton (CDH). In all other cases, permission must be sought from CDH.

Electronic copies of this report are available from:

Community Development Halton 860 Harrington Court Burlington, ON L7N 3N4

Phone: (905) 632-1975 Fax: (905) 632-0778

Email: office@cdhalton.ca
Web: www.cdhalton.ca

A United Way member agency

Human Resources and Skills Development Canada (HRSDC) funded this research initiative on the Halton Nonprofit and Voluntary Sector Labour Force to increase awareness of the labour force issues of this sector composed of both paid workers and volunteers.

List of Figures

FIGURE 1. MATCHING ICNPA AND NAICS HUMAN SERVICES	
FIGURE 2. INDUSTRY SECTORS WITH > 50% FEMALE WORKERS, HALTON, 2001	7
FIGURE 3. FEMALE WORKERS BY HS SECTOR INDUSTRY GROUPS, HALTON, 2001	7
FIGURE 4. AGE DISTRIBUTION OF ALL INDUSTRY WORKERS BY GENDER, HALTON, 2001	8
FIGURE 5. AGE DISTRIBUTION OF HS WORKERS BY GENDER, HALTON, 2001	
FIGURE 6. AVERAGE AGE OF WORKERS BY HS SECTOR INDUSTRY GROUPS BY GENDER, HALTON, 2001	9
FIGURE 7. INTERNAL MIGRANTS BY HS SECTOR INDUSTRY GROUPS, HALTON (1996-2001)	10
FIGURE 8. RECENT IMMIGRANTS BY HS SECTOR INDUSTRY GROUPS, HALTON	11
FIGURE 9. VISIBLE MINORITY WORKERS BY HS SECTOR INDUSTRY GROUPS, HALTON, 2001	11
FIGURE 10. FULL/PART TIME WORKERS BY HS SECTOR INDUSTRY GROUPS, HALTON, 2001	12
FIGURE 11. HOURS WORKED (>40 HRS/WK) BY HS SECTOR INDUSTRY GROUPS, HALTON, 2001	13
FIGURE 12. WORKERS WITH POSTSECONDARY EDUCATION BY INDUSTRY SECTORS, HALTON, 2001	14
FIGURE 13. WORKERS WITH POSTSECONDARY EDUCATION BY HS SECTOR INDUSTRY GROUPS, HALTON, 2001	14
FIGURE 14. WORKERS BY MAJOR FIELD OF STUDY BY ALL SECTORS AND HS SECTOR, HALTON, 2001	
FIGURE 15. WORKERS BY OCCUPATIONS BY ALL SECTOR AND HS SECTOR, HALTON, 2001	
FIGURE 16. AVERAGE EMPLOYMENT INCOME BY INDUSTRY SECTORS, HALTON, 2000	
FIGURE 17. AVERAGE EMPLOYMENT INCOME BY HS SECTOR INDUSTRY GROUPS, HALTON, 2000	
FIGURE 18. INCOME-GENDER DIFFERENTIALS BY INDUSTRY SECTORS, HALTON, 2000	
FIGURE 19. INCOME-GENDER DIFFERENTIALS BY HS SECTOR INDUSTRY GROUPS, HALTON, 2000	20
List of Tables	
TABLE 1. MAJOR ACTIVITY GROUPINGS - ICNPO	2
TABLE 2. HUMAN SERVICES SECTOR ACTIVITY AREAS - ICNPO.	
TABLE 3. HUMAN SERVICES SECTOR INDUSTRY GROUP - NAICS	
TABLE 4. HUMAN SERVICE SECTOR SAMPLE ORGANIZATIONS	5

Introduction

This working paper is a component of the Halton Nonprofit and Voluntary Sector Labour Force Study. The objective of the Labour Force Study is to understand the characteristics of the nonprofit and voluntary human service sector workforce, paid and nonpaid, in order to plan and invest strategically in the development of this sector's human resources. The study findings will inform the deliberation of Halton Regional Chairman's Roundtable on the Nonprofit and Voluntary Sector, the Halton Executive Director's Group, and the Halton Major Funders Committee in the area of human resources planning for the nonprofit and voluntary sector.

The labour force profile helps us to understand better the workforce in this important but sometimes overlooked sector. It examines the socio-demographic characteristics of the workforce in each of the industry groups within the human services sector. The profile also complements the findings of the Halton nonprofit human services survey (conducted in February and March 2006) that collects information on organization structure and status, human resources issues and challenges with both paid employees and volunteers, financial picture and pressures of the sector.

Data Source

The data used to develop the labour force profile are from the 2001 Census of Population. The 2001 Census is not only the most detailed and reliable source of information on the socio-demographic characteristics of the population, it also enables a comparison to be made across time periods. However, the labour force statistics in the Census Profile Series are available only by major industry sector classification and have no cross tabulation with other socio-demographic variables. The Profile Series data are not suitable for the study of industry sub sector or industry groups such as human services.

Community Development Halton (CDH) had purchased two custom tabulations of the labour force statistics from Statistics Canada. The data files contain data on labour force by detailed industry and occupation classifications cross-tabulated by selected socio-demographic variables. The cross-tabulated data are available for Canada, Ontario, Toronto, Hamilton, Peel and Halton and its four area municipalities.

It is important to note that labour force statistics from the Census are related to place of residence (worker) and not place of work (employment).

Defining Human Services (HS) Sector

What should be included in the human services sector for this study in Halton?

In order to determine which organizations/activities should be included in the human services sector in the study, the National Survey of Non-Profit and Voluntary Organizations (Statistics Canada, 2003 revised) is used as a guide. The National Survey adopts an international classification system for all nonprofit and voluntary sector organizations developed at Johns Hopkins Comparative Nonprofit Sector Project and modified for use in Canada.

The modified International Classification of Nonprofit Organizations (ICNPO) identifies 15 major activity groupings (Table 1).

Table 1. Major Activity Groupings - ICNPO

Group	Major Activity Groupings
1	Arts and culture
2	Sports and recreation
3	Education and research
4	Universities and colleges
5	Health
6	Hospitals
7	Social Services
8	Environment
9	Development and housing
10	Law, advocacy and politics
11	Grant-making, fundraising and voluntarism promotion
12	International
13	Religion
14	Business and professional associations and unions
15	Not elsewhere classified

Among the 14 categories of organization, six categories have been selected based on their close association with the delivery of human services activities. As listed in (Table 2), the selected categories are: social services, health, development and housing, law, advocacy and politics, education and research, grant-making, fundraising, and voluntarism promotion. Within each category, certain activity areas are excluded from the study because they are less relevant to human services.

Table 2. Human Services Sector Activity Areas - ICNPO

Table 2. Human Services Sector Activity Areas - Terri O			
Category	Activity areas		
Social Services	Child welfare, child services, and day-care		
	Youth services and youth welfare		
	Family services		
	Services for the handicapped		
	Services for the elderly		
	 Self-help and other personal social services 		
	Disaster/emergency prevention and control		
	Temporary shelters		
	Refugee assistance		
	Income support and maintenance		
	Material assistance		

Health	Mental health treatment			
	Crisis intervention			
	 Public health and wellness education 			
	 Health treatment, primarily outpatient 			
	Less relevant			
	Rehabilitative medical services			
	Emergency medical services			
Development and	Community and neighbourhood organization			
Housing	Social development			
	Housing associations			
	Housing assistance			
	Job training programs			
	 Vocational counselling and guidance 			
	 Vocational rehabilitation and sheltered workshops 			
	Less relevant			
	Economic development			
Law, Advocacy and	Advocacy organizations			
politics	Civil rights associations			
	Ethnic associations			
	Civic associations			
	Legal services			
	Rehabilitation of offenders			
	Victim support			
	Less relevant			
	 Consumer protection associations 			
	 Political parties and organizations 			
Education and	 Adult/continuing education 			
research	 Social sciences, policy studies 			
	Less relevant			
	 Vocational/technical schools 			
	Science and technology			
Grant-making,	 Voluntarism promotion and support 			
fundraising and	Less relevant			
voluntarism	Grant-making foundations			
promotion	 Fundraising organizations 			

On the other hand, Statistics Canada uses a different classification system to categorize the labour force in the Census. The North American Industry Classification System (NAICS-1997) classifies organizations solely on the basis on their economic activities. As such, no distinction is made between for-profit, nonprofit and voluntary sectors.

The NAICS has a hierarchical structure. It divides the economy into 20 sectors (2-digit code). Each sector is then subdivided into sub sectors (3-digit code), industry groups (4-digit code) and industries (5-digit code).

In order to identify NAICS organizations (industry groups) that provide or perform similar functions as those in the six ICNPO categories, a matching process was made at the activity area level (e.g. refugee services). Activities areas of the six ICNPO categories are entered into a keyword search process within the NAICS sectors looking for compatible industry groups or industries. For an industry group to be selected, the majority of its associated industries (5-digit code) has to provide similar ICNPO functions.

Since it is not possible to separate "adult/continuing education" and "social sciences and policy studies" activity areas from other activities of the NAICS college and university industry groups, no industry group for the "education and research" category is selected.

In a similar situation at the NAICS sub sector level, the "nursing and residential care facilities" sub sector has to be excluded because it is not possible to remove one of its industry groups (community care facilities for the elderly). The data provided in the custom tabulation do not provide a breakdown by industry groups within that sector.

As a result, eight NAICS industry groups are included in the human services sector in the study. Table 3 lists their respective sub sectors and 4-digit code designation.

Table 3. Human Services Sector Industry Group - NAICS

Sub Sectors		Industry group
Ambulatory Health Care	6214	Out-patient care centres
Social Assistance	6241	Individual and family services
	6242	Community food, housing emergency relief
		services
	6243	Vocational rehabilitation services
	6244	Child day-care services
Religious, Grant-making, Civic Professional	8133	Social advocacy organizations
Organizations	8132	Grant-making and giving services
	8134	Civic and social organizations

The exclusion of the "education and research" ICNPO category and the "nursing and residential care facilities" NAICS sub sector reduces the size of the HS workforce being studied in this paper.

As shown in Figure 1, with the exception of the education and research category, there are linkages between the ICNPO human services categories and the NAICS industry groups. Some of the activities have multiple linkages.

^{*} Refer to Table 3 for list of industry groups

Figure 1. Matching ICNPA and NAICS Human Services

Table 4 lists sample organizations of each of the eight industry groups within the HS sector. According to NAICS, child day-care services do not include services of individuals providing baby-sitting or nanny services which belong to a different category.

Table 4. Human Service Sector Sample Organizations

Human Services Sector	Sample Organizations
Out-patient care centres	birth control clinic, planned parenthood, outpatient mental health, community health centres, public health clinics
Individual and family services	Big Sister/Brother Services, Family location services, rape crisis centres, Refugee services, family counselling, outreach programs
Food, housing, emergency services	Food banks, Meals on wheels, soup kitchens, halfway group homes, disaster services, refugee settlement services
Vocational rehabilitation services	Employment training programs, Handicapped workshop, Rehabilitation counselling, vocational, sheltered workshops
Child day-care services	Child care centres, Nursery schools, Pre-kindergarten care services (except when part of elementary school system)
Grant-making and giving services	Charitable trust, United fund councils, Grant-making foundations, Voluntary health organization, Federated charitable organizations
Social advocacy organizations	Community advocacy groups, social services advocacy, accident prevention association, neighbourhood development groups
Civic and social organizations	Alumni associations, Community associations, Ethnic associations, Membership associations, Civic or social, Scouting organizations

Development of Labour Force Profile

Two custom tabulations of the labour force statistics from the 2001 Census were purchased from Statistics Canada. One table contains data on labour force by detailed industry classification by selected labour force, demographic, cultural, education and income characteristics and by gender. The second table contains data on labour force by detailed occupation classifications by selected labour force, demographic, cultural, education and income characteristics and by gender. Data on both tables are available for Canada, Ontario, Toronto, Hamilton, Peel and Halton and its four area municipalities.

In Halton, about 70% of the HS sector labour force worked in the social assistance sub sector, 18% in grant-making, social advocacy and civil organizations (part of religious, grant-making, civic and professional organization sub sector) and the remaining 12% in the out-patient services of the ambulatory health care sub sector.

Gender

At the provincial level, there was no significant gender difference in the labour force in 2001 (i.e. 51.5% – female workers, 48.5% – male workers). However, the HS sector presents a different picture. As an industry sector, it has a predominant female workforce. Female worker representation was about 85% in Ontario. Halton's average was over 87% which was higher than those of Peel, Hamilton and Toronto.

As shown in Figure 2, Halton's female participation in the HS sector was the highest among all industry sectors. Within the HS sector, the child day-care services had the highest percentage (97%), almost all workers in the child day-care services were females (Figure 3). The percentage for the individual and family services was just below the sector average. Both the vocational rehabilitation services and civic and social organizations had the lowest percentages (71%) within the sector.

Figure 2. Industry Sectors with > 50% female workers, Halton, 2001

Figure 3. Female Workers by HS Sector industry groups, Halton, 2001

Average Age

The average age of HS sector workers was 39 years, slightly younger than the average age of workers in all industries (40 years). Figure 4 and Figure 5 show the age distribution of workers in all industries and the HS sector respectively. The most noticeable difference is the higher proportion of female workers under 44 years in the HS sector as compared to all industries. There are also higher percentages of female HS workers in the 25-34 and 35-44 age groups. Among all industry workers, both genders had the same proportion in the 35-44 and 45-54 age groups.

Figure 4. Age Distribution of All industry Workers by gender, Halton, 2001

Figure 5. Age Distribution of HS Workers by gender, Halton, 2001

As shown in Figure 6, there are variations in average age by gender as well as by industries within the HS sector. Workers in the grant-making and giving services had the highest average age of 44 years as compared to the lowest average age (36 years) of the vocational rehabilitation services workers.

Figure 6. Average Age of Workers by HS Sector industry groups by gender, Halton, 2001

Workers in the child day-care services had the widest age gap. The male average age was 9 years higher than that of the female workers. On the other hand, the male and female workers in the individual and family services had very similar average age.

Mobility, Recent Immigrants and Visible Minority

About 23% of all workers moved to Halton from a different municipality between 1996 and 2001. They are the internal migrants. As shown in Figure 7, about one in three of the workers in the social advocacy organizations lived in a different town or city between 1996 and 2001. On the other hand, only 15% of the workers in the food, emergency services and civic and social organizations were internal migrants

Figure 7. Internal Migrants by HS sector industry groups, Halton (1996-2001)

Recent immigrants are immigrants who migrated to Canada between 1996 and 2001. About 2% of all workers were recent immigrants. Among the eight industry groups within the HS sector, only three groups had recent immigrant workers (Figure 8). The individual and family services and child day-care services groups had slightly higher proportion of recent immigrant than the HS sector and all sectors averages.

Figure 8. Recent Immigrants by HS sector industry groups, Halton

Visible minority population represented over 8% of all workers in Halton. The HS sector had a similar representation. As shown in Figure 9, three industry groups led by civic and social organizations had higher averages. Only 4% of the workers in the out-patient care centres were visible minority.

Figure 9. Visible Minority Workers by HS sector industry groups, Halton, 2001

Full/Part Time Work

According to Statistics Canada, workers working 30 hours or more per week are categorized as full time workers and part time workers work less than 30 hours. As shown in Figure 10, the HS sector had a higher proportion of part time workers. About 1 in 5 (22%) of the labour force in Halton was part time workers. In the HS sector, about 1 in 3 (30%) of the workers was part time workers. Close to half (48%) of workers in both food, emergency services and civic and social organizations worked part time. On the other hand, the social advocacy organizations had the lowest percentage of part time workers. The average is lower than both the HS sector and all industries.

Figure 10. Full/Part time workers by HS Sector industry groups, Halton, 2001

Hours Worked

Over all, about one third of all workers in Halton worked more than 40 hours per week. The lead sectors are construction, transportation and warehousing and wholesale trade. As shown in Figure 11, in the HS sector, about one quarter (25%) of the workers worked more than 40 hours per week. The averages for both the social advocacy organizations and the child day-care services are above the sector average. It is interesting to note that the child day-care services had a lower proportion (70%) of full time workers than the social advocacy organizations (80%) but they both had the same proportion (31%) of workers working more than 40 hours weekly.

Figure 11. Hours Worked (>40 hrs/wk) by HS Sector industry groups, Halton, 2001

Postsecondary Education

Postsecondary education was used as a measure of the highest schooling of the labour force in the HS sector. For all workers in Ontario, about 65% of them had postsecondary education. Halton had a higher average of 71%.

As shown in Figure 12, in Halton, nine in ten workers in the education services had postsecondary education – the highest among all industry sectors. At the other end of the spectrum, less than half of the workers in the accommodation and food services had same level of education.

The provincial average for HS workers was about 76%. About eight in ten (79%) of the HS workers in Halton had postsecondary education. Halton's average was higher than Peel (75.6%) and Hamilton (74.9%) but slightly below Toronto (79.7%).

With the HS sector, workers in seven of the eight industry groups received above sector average postsecondary education (Figure 13). Almost all (93-97%) workers in the social advocacy organizations and outpatient care centres had postsecondary education. Although the child day-care centres services had below sector average, its percentage was higher than that of Ontario for all workers.

Figure 12. Workers with postsecondary education by Industry Sectors, Halton, 2001

Figure 13. Workers with postsecondary education by HS sector industry groups, Halton, 2001

Major Field of Study

Major field of study refers to the main subject area of a person's highest degree, certificate or diploma at the postsecondary level. In Halton the percentage distribution of major field of study is quite different between all workers and the HS workers. As shown in Figure 14, the most popular field of study for all workers was commerce, management and business administration. Over 1 in 4 (27%) workers with postsecondary education studied commerce, management and business administration as compared to about 13% of the HS sector workers.

The percentage of workers in all sectors with specialization in applied science technologies and trades was four times higher than workers in the HS sector. Half of the HS workers were in social sciences and related areas and education, recreational and counselling services as compared to one fifth for all workers.

Figure 14. Workers by Major Field of Study by All sectors and HS sector, Halton, 2001

Occupation

Occupation describes the type of work an individual does in a work place. The National Occupational Classification – Statistics (NOC-S) 2001 used by Statistics Canada has ten major occupation categories. As shown in Figure 15, the HS sector was over represented in two major occupation categories (social science, education and government; and health) and under represented in all others. Over half of the HS workers were in an occupation designated as social science, education, and government service as compared to 8% for all workers.

Within the social assistance sub sector which includes child day-care services, individual and family services, vocational rehabilitation services, the major occupations were: early childhood educators and assistants, child care and home support workers, community and social services workers.

Within the health occupation, the majority of the HS sector workers were registered nurses, nurse supervisors, health and related technicians. The percentage of HS sector workers (9%) in management was about half of that for all sectors (17%).

Figure 15. Workers by Occupations comparing all sectors and HS sector, Halton, 2001

Employment Income

For the 2001 Census, respondents were asked to provide information on income for the year ending December 31, 2000. As a result, the employment income data reported was for year 2000 instead of 2001. In Ontario, the average employment income for all workers in 2000 was about \$35,200. Halton's average (\$46,200) was about 30% higher than the provincial average.

As shown in Figure 16, the top five employment income sectors are: mining and oil and gas extraction, management of companies, finance and insurance, utilities and professional, scientific/technical services. The average worker in mining, oil and gas extraction sector made over \$97,000 which was more than twice of the all sector average. The number of workers in the top five income sectors represented about 18% of all workers in Halton.

Figure 16. Average Employment Income by Industry Sectors, Halton, 2000

The average employment income for workers in the HS sector in Halton was about \$26,400 which represented just over half (57%) of the average income for all workers. It ranks 18th among all 20 industry sectors. It was slightly below that of the retail trade sector. The average income for Halton was lower than Toronto (\$26,979) but higher than Peel (\$24,081) and Hamilton (\$22,830).

Not only did HS sector industry groups have employment incomes below the all sector average, the magnitude of the income "gap" for the child day-care services (a sub sector of HS) was most significant (Figure 17). The average employment income for the child day-care workers was 62%

below the average for all workers and 35% below the average for HS sector workers. In other words, the child day-care workers earned 38 cents for every dollar an average worker in Halton made.

Figure 17. Average Employment Income by HS sector industry groups, Halton, 2000

Income-Gender Differential

Income-gender differential measures the difference in employment income by gender. Since the current female worker income still falls behind male worker income, the income-gender differential is expressed as a percent of the male worker income. A higher percentage means a narrower income gap.

In Ontario, the income-gender differential was 63% which means that on average, female workers earned only 63 cents for every dollar the male workers made. Halton's income-gender gap for all workers was wider than the province at 54%.

Figure 18 shows income-gender differentials for all industry sectors. Female workers in the construction sector had the narrowest income gap. On the other hand, female workers in health care and social assistance sector and mining and gas extraction sector made less than 40% of that made by the male workers.

Figure 18. Income-gender Differentials by Industry Sectors, Halton, 2000

The income-gender differential for HS sector workers in Halton was about 60%. The income gap is wider than those of Hamilton (75%), Toronto (74%) and Peel (69%).

As shown in Figure 19, within the HS sector, the out-patient care services had the narrowest income gap (88%) and the child day-care services the widest at 52%. Female child day-care workers made about half of what their male counterparts made.

Figure 19. Income-gender Differentials by HS sector industry groups, Halton, 2000

Summary

In summary, the human services sector workforce in Halton can be described as:

- Dominated by female workers 87.5% (higher than all sectors average, Ontario, Toronto, Peel and Hamilton), 97% of workers in child day-care services were females
- Slightly younger than other workers higher proportion of female workers under 44 years old, the widest average age gap (9 years) between male and female worked in the child daycare services
- Higher educated over ³/₄ (79%) with postsecondary education (higher than Ontario and Halton all sector averages), only child day-care services workers below HS sector average
- Most majored in social sciences, health, education, recreational and counselling services 70% for HS sector workers as compared to 30% for all workers
- Under represented in management, business, finance and administration occupations 19% for HS sector workers as compared to 37% for all workers
- More part time workers 1 in 3 workers worked part time as compared to 1 in 5 for all sectors workers.
- Poorly paid average employment income below Ontario and Halton all sectors average, rank 18th among 20 sectors (below retail trade average), child day-care workers received the lowest pay (38% of all sectors average), female HS sector workers earned about 60 cents for every dollar made by the male workers, Halton female HS workers earned less than their counterparts in Toronto, Peel and Hamilton.