

Joint JRC IPTS – DG INFSO eInclusion Seminar on:

ICT for the integration of migrants: skills, jobs and participation

JRC–IPTS, Information Society Unit

Brussels, 20th January 2010

Setting the Scene: Use of ICT by migrants

Stefano Kluzer

Joint Research Centre (JRC)

Institute for Prospective Technological Studies

The European Commission's Research-Based Policy Support Organisation

- **Facts and figures about immigrants in the EU**
- **ICT adoption and use by immigrants & ethnic minorities in EU**
- **Overview of ICT initiatives for/by immigrants & ethnic minorities in EU**
- **Concluding policy remarks**

Chart: Net migration to the EU25, 1980 to 2007 (in millions)

Source: Eurostat, demographic statistics

- Over 2001-2008, + 9.2M foreign citizens in EU27
- January 1 2008, 30.8M foreign citizens = 6.2% of EU population (was 4.5% in 2001)
- In 2006, about 50M foreign-born (10% of EU population)
- By 2060, +58M foreigners to maintain current EU27 population level

EU27 foreign citizens (in millions) by EU/non-EU citizenship, 2001 vs 2008*

Non-EU Europe	31,0%
Africa	24,0%
Asia	19,0%
America	16,3%
Oceania	1,1%
Unknown	8,7%

- 63% of foreigners are non-EU citizen
- Non-EU Europeans is the largest group among Third country nationals (non-EU foreigners)

Ten most numerous groups of foreign citizens in EU27 as a % of EU total foreign population and millions, 2008*

- The challenges of “being a foreigner” in the EU –beyond legal rights issues - concern many EU citizens and not only so called Third country nationals
- Statistics on “foreigners” are only a proxy for third-country nationals

- **No systematic/longitudinal data collection yet in Europe**
- **The annual *Community survey on ICT usage in households and by individuals* (Eurostat) from 2010 includes question on nationality and country of birth of respondents**
 - ✓ Optional question (some countries unlikely to use it, e.g. France)
 - ✓ Sample representativeness -> only EU vs non-EU groups
- **Serious methodological challenges (geographic distribution, mobility and dynamism of IEM population)**
- **Few quantitative sources found/available:**
 - ✓ NL - Sociaal en Cultureel Planbureau in 2004/5 on ICT use among young people
 - ✓ UK - Ofcom 2007 (Communication services) 2008 (Media Literacy) on Black and Minority Ethnic Groups
 - ✓ DE - Migranten und Medien 2007 on 6 migrants groups
 - ✓ ES – INE since 2004 "foreigners" detected within the annual ICT usage survey

- **IEM have similar/higher PC, Internet, Social computing uptake compared to native population**
 - ✓ UK (2007) Internet access at home: (under 45 y.o.) all UK 74% vs. IEM 71-82%
 - ✓ DE (2006) PC availability: 69% natives vs. 76% in 6 IEM groups
 - ✓ ES (2008) Internet users: “Spaniards” 56.7% vs. “foreigners” 56.8%
 - ✓ NL (2004/5) Frequent Internet users: 91% Dutch (15-24 y.o.) vs. 83-89% in 4 IEM groups
 - ✓ UK (2008) Profile on Social Networking Services: all UK Internet adult users 22% vs. 31-41% in 3 IEM groups

- **Internet/phone shops have crucial role for access, esp. among newly arrived and young IEM**

Spain - Internet use in last 3 month: from where? % Internet users (2008)			
	Home	Work	Cibercenter
Spanish	78,6	45,6	7,0
Foreigners	62,3	19,9	35,2
Source: Instituto Nacional de Estadística, “ICT in Households Survey”, 2008			

■ Main ICT use is for communication

Spain (INE 2008)

in last 3 months used Internet for ...

Phone

Video/Webcam

Chats, fora

InstMessage

Read Blogs

Own Blog

% of Internet users

Spaniards Foreigners

8,3

25,2

16,7

42,6

24,7

38,8

52,9

66,0

31,5

24,4

9,4

9,3

++

=

■ Strong motivations drive ICT use across migration phases

Phase	Technology	Prevailing needs
<i>Preparation</i>	Web E-mail TV	<ul style="list-style-type: none"> • Exploring info on destination • Creating/verifying images of destination
<i>Arrival</i>	Mobile SNS (Facebook, Skyblog....)	<ul style="list-style-type: none"> • Establishing/managing social relations • Communication for emotional support • Job search and job-related mobility • Digital skills for work
<i>Settlement</i>	VoIP/ Webcam Chat/IM Mobile/SMS Web	<ul style="list-style-type: none"> • Staying in touch with <ul style="list-style-type: none"> – family (including remittances) and friends – Diaspora & homeland • Children's education • Living in digital society

Also among IEM digital divide exists and is multi-dimensional:

- Older age

	Turkish backgr.	Age			Sex		Place of Birth		Knowledge of German language		
		14-29	30-49	> 50	Male	Female	Germany	Foreign countries	very good	avg	little
<i>Basis</i>	500	198	236	66	202	298	163	334	229	106	165
<i>Regular Internet-User (%)</i>	36	62	25	9	46	25	67	23	57	36	12

Also among IEM digital divide exists and is multi-dimensional:

- Older age, place of birth

	Turkish backgr.	Age			Sex		Place of Birth		Knowledge of German language		
		14- 29	30- 49	> 50	Male	Female	Germany	Foreign countries	very good	avg	little
<i>Basis</i>	500	198	236	66	202	298	163	334	229	106	165
<i>Regular Internet- User (%)</i>	36	62	25	9	46	25	67	23	57	36	12

Also among IEM digital divide exists and is multi-dimensional:

- Older age, place of birth and language proficiency (likely correlated) are particularly critical

	Turkish backgr.	Age			Sex		Place of Birth		Knowledge of German language		
		14-29	30-49	> 50	Male	Female	Germany	Foreign countries	very good	avg	little
<i>Basis</i>	500	198	236	66	202	298	163	334	229	106	165
<i>Regular Internet-User (%)</i>	36	62	25	9	46	25	67	23	57	36	12

Also among IEM digital divide exists and is multi-dimensional:

- Older age, place of birth and language proficiency (likely correlated) are particularly critical
- Gender is also a critical factor (more so than in overall population)

	Turkish backgr.	Age			Sex		Place of Birth		Knowledge of German language		
		14-29	30-49	> 50	Male	Female	Germany	Foreign countries	very good	avg	little
<i>Basis</i>	500	198	236	66	202	298	163	334	229	106	165
<i>Regular Internet-User (%)</i>	36	62	25	9	46	25	67	23	57	36	12

Beyond user-driven, market-led adoption of ICT (IEM role also in supply!), we identified and analysed >120 initiatives in EU27 (+ Norway - Cyprus, Estonia, Poland, Slovenia)

■ **Helping IEM to use ICT**

- ✓ ICT access and digital literacy in 30% of cases
- ✓ often multi-target initiatives with generic/basic content -> limited impact

■ **Using ICT to better service/help IEM**

- ✓ ≈ 50% of cases support intermediaries/service delivery actors
- ✓ develop/adapt online content and services for IEM integration needs
(++ education, +- eGovernment, -- less economic participation)

■ **IEM appropriating ICT beyond strictly personal use (empowerment)**

- ✓ >50% of cases leadership/active involvement of IEM in delivery process
- ✓ gain "voice", visibility and "dialogue" with host society (web 2.0 effect)
- ✓ self-help solutions

Public sector main founder and often partner

- 50% of funding sources are Member State's public sector, 20% are EU programmes (such as FSE/Equal, Grundtvig, INTI-Integration Fund ...)
- 80% carried out (often jointly) by third sector and/or public sector

but ...

- not many overall
- no explicit/targeted attention to IEM in digital inclusion policies (except UK in 2000-2005 and PT)
- no explicit/systematic attention to ICT opportunities for IEM in integration, education, health and social policies
- many local initiatives (several policy domains) de facto support ICT use by/for IEM, but are project-based, short-term, with limited sustainability
- Highly unequal e-readiness of third sector

High motivation and/or adoption of ICT among IEM -> enablers of integration in EU which require more strategic and focused policies:

- digital access and literacy measures still important for all targets (also IEM):
 - ✓ new generation of Public Internet Access Points (services, participation, etc.)
 - ✓ incentive schemes for operators to bring broadband in deprived areas and for households to purchase PC and/or connectivity (home access crucial)
- ... but should address IEM's specific barriers and needs:
 - ✓ link digital literacy to other needs of IEM (e.g. language, employment, social participation)
 - ✓ consider cultural diversity and specific gender issues
 - ✓ consider language barriers (content, interfaces) in training, information and service provision, esp. in public sector and publicly-funded initiatives
- ICT initiatives should be mainstreamed in non-ICT policy domains (employment, education, health, introduction and integration measures) and linked to primary, well focused needs and interests of IEM

s.kluzer@gmail.com

<http://is.jrc.ec.europa.eu/pages/EAP/eInclusion.html>