Welcome to Canada? A Critical Review and Assessment of Canada's Fast-Changing Immigration Policies

A Literature Review

Lotf Ali Jan Ali RCIS Working Paper No. 2014/6 October 2014

SERIES EDITOR

Harald Bauder

Ryerson Centre for Immigration & Settlement Ryerson University Jorgenson Hall, 620 350 Victoria Street, Toronto, ON M5B2K3 http://www.ryerson.ca/rcis

RCIS Working Paper

No. 2014/6

Welcome to Canada? A Critical Review and Assessment of Canada's Fast-Changing Immigration Policies

Lotf Ali Jan Ali Ryerson University

Series Editor: Harald Bauder

RCIS Working Papers present scholarly research of all disciplines on issues related to immigration and settlement. The purpose is to stimulate discussion and collect feedback. The views expressed by the author(s) do not necessarily reflect those of RCIS. For a complete list of RCIS publications, visit www.ryerson.ca/rcis

ISSN: 1929-9915

Creative Commons Attribution-Noncommercial-No Derivative Works 2.5 Canada License

Abstract

Since July 1st, 2012, Canada's immigration system has been undergoing a significant and rapid transformation. This transformation has created a cloud of uncertainty for many prospective immigrants and unpredictability for policy analysts, non-state actors, scholars, and other stakeholders. While family reunification, economic immigration, and asylum for refugees have, in the past, enabled Canada to step up as a global leader, today concerns are growing that recent policy shifts are making Canada less desirable, are unfair to migrants and their families, and are resulting in destruction of its international reputation and long-held leadership in immigrant integration and settlement. The purpose of this paper is to build upon Alboim and Cohl's Maytree report and review of both proposed and effective immigration policies from between July 2012 and July 2014. It describes some of the major policy amendments and evaluate their potential impact on all involved parties.

"Canada's future relies on today's entrepreneurs...Recruiting dynamic entrepreneurs from around the world will help Canada remain competitive in the global economy" (Jason Kenney, 2014)

"It is not always the case that there is no qualified Canadian in the area, but rather there is no qualified Canadian willing to accept low-skilled work when they feel they can hold out for better, higher paying jobs" (Finkelstein, Financial Post, 2014)

"Economic benefits and cost-cutting are being prioritized over the humanitarian concerns of the world's most vulnerable" (Janet Dench, 2014)

Introduction

Canada's recent and unprecedented changes to the immigration and refugee system have attracted a great deal of attention and created an environment of uncertainty and unpredictability for prospective immigrants, policy analysts, non-state actors and stakeholders. In the past, policies on family reunification, economic immigration, and refugees have enabled Canada to achieve a well-deserved reputation as a global leader in immigration. However, recent policy shifts have set Canada back and destroy its international reputation as the top destination of choice for immigrants. The Federal Conservative government's immigration policy transformation has raised the eyebrows of many scholars, NGOs and other stakeholders. These policy changes may have a short-term benefit in reducing the backlogs and preventing immigration fraud, but they

also carry potentially detrimental consequences for Canada at large, especially if policies continue in this direction. In the last two years, problems have been compounded by multiple factors, such as the increase of Temporary Foreign Workers, abusive work environments, and citizenship fraud among economic and family migrants. With the intention of strengthening the Canadian Citizenship Act and reducing application backlogs, more neoliberal policies were implemented to attract individuals with the right skills needed by the Canadian market.

Naomi Alboim and Karen Cohl's report titled Shaping the Future: Canada's Rapidly Changing Immigration Policies covers the entire range of changes to Canada's immigration system, starting from policies to enhance ministerial power and other key changes that took place between November 2008 and July 2012, and discusses the impacts of the changed policies on all groups ranging from temporary residents to permanent residents, from refugees to Canadian citizens, and most importantly, how this reflects on the government of Canada at the global level. The authors do not just talk about the substantive changes but also shed light on how the policies have been made and who was involved in the policy process. They report that the federal government has made changes to every aspect of immigration policy. While there are positive aspects about the policy changes, the authors warn against the consequences of the bulk of policy changes. Finally, the authors discuss the impact of the omnibus bill and the negative consequences resulting from increased ministerial power. They conclude that, despite some of the positive amendments that occurred during the period, there is still a lack of policy stability, and most of these policies are focused on short-term economic gains rather than long-term nation building. Alboim and Cohl have also offered some interesting and specific recommendations for improving economic, family, and humanitarian immigration streams, including the citizenship program¹.

The purpose of this paper is to build upon Alboim and Cohl's work by reporting and discussing the new changes made in Canadian immigration policy between July 1, 2012 and July 31, 2014; namely, the introduction of new immigration programs focused on economic migrants and the unprecedented reconstruction of the family and refugee classes. This approach will shed light on the motivation behind Canada's immigration policy development and provide an opportunity to find out which of the government's priorities are stimulating the largest change in the system.

Changes to the Economic Stream

The Economic Stream is one of the fundamental pillars of Canada's immigration system, containing multiple subcategories serving specific sectors of the Canadian economy. The majority of immigrants enter Canada through this category, as indicated in Figure 1; during the last five years, economic immigrants represented over 60% of overall landed immigrants.

_

¹ For more detail see Alboim, N. and Cohl, K. (2012).

Sources: Based on CIC, Facts and Figures, 2014.

Federal Skilled Workers Program (FSWP)

The Federal Skilled Workers Program (FSWP) is one of the most well-established and largest Canadian immigration programs. It has become a common pathway for many prospective immigrants to gain easier and less complicated entry into Canada. Since July 2012, however, this program has undergone some significant changes.

For the past few years, the slogan of a "faster, more flexible immigration system" (Alexander, 2014) (CIC, 2014) has been the catch-phrase for changes to Canada's economic immigration stream. Federal Skilled Workers (FSWs) received a good deal of attention, which resulted in major changes, including a moratorium on the FSWP, except in cases of arranged employment and PhD stream applications (CIC, 2012; Alboim et al., 2012). This moratorium was implemented back in 2012 to reduce the number of pending applications, either by accepting or denying these applications (CIC, 2012). During the moratorium, the Temporary Foreign Worker Program was also revised, and below I review and discuss some of the changes made to this program.

In January 2013, Citizenship and Immigration Canada (CIC) unveiled its newly amended FSWP. Later, in May 2013, the Federal government introduced new quotas and eligibility requirements for the FSWP.² In order to be considered for processing, eligible applicants must meet one the following eligibility criteria:

 Have at least one continuous year of full-time paid work experience in the past decade in one of the 24 specified professions and obtain at least 67 points based on Citizenship and Immigration Canada's (CIC) immigration selection factors such

_

² See Table A-3 for more details

as education, language proficiency, work experience, age, arranged employment, and finally, adaptability (CIC, 2013).

- Have undergone a language test and obtained at least adequate-intermediate language proficiency in English or French according to the Canadian Language Benchmark (CLB) 7, and have had foreign credentials assessed and authenticated by one of the four Designated Educational Credential Assessment Organizations (CIC, 2013).
- Have completed a PhD in Canada, or have completed two years of study in Canada towards a PhD, in both cases at a recognized institution (CIC, 2013).

The changes to the FSWP can be described in a number of ways. First, they made language proficiency the most important factor by increasing the language requirement and point allocation. Second, they increased the emphasis on the age of immigrants: younger immigrants are now more desirable due to their adaptability to Canadian society and the labour market, as well as their labour longevity. Third, changes were made to the arranged employment process, including extra points given for adaptability and the introduction of Educational Credential Assessment (ECA), which made it mandatory for immigrants to assess their education using a list of designated organizations.

In addition, FSWP-eligible occupations have also been raised from 24 to 50. A maximum of 1,000 applications will be considered in each of these 50 eligible occupations. Academic-related occupations such as professors or lecturers and early childhood educators were listed as an eligible occupation and a new cap of 500 applications was assigned to the PhD eligibility stream. Applicants who have a valid job offer from a Canadian employer are exempt from the cap and are allowed to apply for permanent residency at any time (CIC, 2014)³. These changes and limitations temporarily minimized the pressure caused by increasing labour demand, and it enabled CIC to devote more time to dealing with the FSWP backlog before the launch of a more effective and efficient application management system (CIC, 2014; El-Sayegh et al., 2014). The new policies are offering more flexibility to Canadian employers to seek and hire skilled individuals from abroad.

These changes were welcomed by a few but criticized by many. They created a hierarchy among applicants waiting to be processed. Under the new metrics, newer files were processed faster than those submitted before February 28, 2008. Furthermore, with the new proposed changes, it will be even harder and much more complicated for prospective immigrants to gain entry to Canada. CIC maintains, however, that it managed to decrease the overall application processing time to approximately 12 months or less, allowing prospective immigrants to prepare and plan for their futures (CIC, 2014).

_

³ To view all 50 eligible occupations visit http://www.canadavisa.com/new-instructions-federal-skilled-worker-applications.htm

Federal Skilled Trade Program (FSTP)

With Canada's struggle to meet some of its industry and regional labour demands, both CIC and Employment and Social Development Canada (ESDC), formerly known as HRSDC, started investigating the Temporary Foreign Worker Program (TFWP) as the main source for employment of lower-skilled foreign workers in Canada. Subsequently, CIC announced the launch of a new immigration category. The Federal Skilled Trades Program (FSTP) started in January 2013 with the purpose of facilitating the immigration of talented tradespeople to Canada (CIC, 2013). This program is geared toward individuals with qualifications in a skilled trade and who possess practical work experience rather than formal education.

In 2013, CIC accepted only 3,000 applications. However, starting from May 1, 2014, CIC offered to accept a maximum of 5,000 applications. All of the 90 trade skills and technical occupations⁴ from the National Occupation Classification (NOC) Skill Level B groups are eligible under the new guidelines, and a sub cap of 100 applies to each category (CIC, 2014).

To be eligible, applicants must meet the following criteria:

- Have received at least a one-year offer of employment in Canada or provincial/territorial qualification certificate verifying their needed skills and employability in Canada.
- Meet minimum language requirements threshold in English or French. Must obtain Canadian Language Benchmark (CLB) 4 in reading and writing and CLB 5 in conversing and comprehending.
- Within the last five years, applicants must have at least two years' work experience in one of 90 eligible trade skills.
- Meet the employment requirements and have skills and experience that are similar to those outlined in the National Occupational Classification (NOC B) system (CIC, 2013).

Canadian Experience Class (CEC)

The Canadian Experience Class (CEC) was created in 2008 and since then it has become one of Canada's fastest growing immigration streams (CIC, 2013). The CEC is specifically designed to provide assistance and an expedited path for Canada's highly skilled foreign professionals as well as international students already residing in Canada (CIC, 2013). Amendments made during the last two years to this sub-stream mainly impacted international students. To gain a better understanding, Figure 2 shows that since 2004, the number of international students entering Canada almost doubled. Thanks to a notable year-over-year increase of international student entries between 2012 and 2013, Canada surpassed its new benchmark of over 100,000 foreign students.

⁴ For complete list of the 90 qualified occupations please follow the link. http://www.cic.gc.ca/english/immigrate/trades/applications.asp

Eor complete lie

Source: Based on CIC, Facts and Figures, 2014.

In January 2013, CIC reduced the required length of Canadian work experience (which does not have to be relevant to their field of study) from 24 to 12 months for international students to be eligible for consideration under the CEC (CIC, 2013). Additionally, the Canadian government allowed international students to bring their spouses and common-law partners with them, offering their partners an easier path to obtain work permits as long as the student maintains their full-time status at a public or private institution with a valid study permit. Flexible open work permits enable spouses to work in Canada by exempting them from obtaining a Labour Market Impact Assessment (LMIA) or having a job offer, which are among the requirements for other permit holders. There are certain health related occupations that are excluded from the list of eligible occupations, but the applicants can gain access once they undergo medical examination (CIC, 2013).

As the number of applications increased, Ottawa temporarily introduced an intake cap of 12,000 for the entire CEC (both skilled workers and international students) from November 9, 2013 to October 31, 2014 (CIC, 2013) and 8,000 applications between May 1, 2014 and April 31, 2015. With these caps, CIC also disqualified the work experience gained in six occupations: administrative officers, administrative assistants, accounting technicians/bookkeepers, cooks, food service supervisors, and retail sales supervisors (CIC, 2014; GoVision, 2014).

Table A-1, listed in the appendix, shows the most recent amendments to the CEC to aid international students, which became effective as of June 1, 2014. New policies offer more flexibility by allowing the students to work off-campus while maintaining their full-time student status, as well as extending their stay period by 90 days after the

expiration of their study permit. Previously, international students who completed their studies were allowed to work with a valid post-graduate work permit. Under the new changes, however, they are permitted to work while waiting for the decision on their work application. Another important and positive change to note is that, under the new regulations, registered Indian foreign nationals are allowed to study in Canada without acquiring a study permit⁵.

Programs for Investors and Entrepreneurs

The Immigration Investment Program (IIP) and Federal Entrepreneur Program (FEP) were active for more than three decades. Their purpose was to attract foreign investors to improve Canada's economic growth and long-term prosperity (CIC, 2014). Canada was one of the very first nations to develop and utilize this type of program (CIC, March, 2014). Among all other programs in the economic category, the IIP is the only one that has remained unchanged since its implementation, although it became prone and open to fraud. Based on several media sources, this program gained extreme popularity among millionaires, with its quota in 2013 filled by overseas millionaires, mainly Chinese, within 30 minutes of its opening (CIC, 2014). Due to significant application backlogs, where the applicants were made to wait 4-5 years, as well as its limited economic benefit to the country, as of June 19, 2014, CIC terminated both the IIP and FEP (CIC, 2014). According to immigration minister Chris Alexander, there will be a replacement programs with more capital investment requirements along with increased language and, potentially, residency requirements. The replacement programs are the Venture Capital Pilot Program and the Start-up Visa for Entrepreneurs (Wee, SCMP, 2014).

Venture Capital Pilot Program

The Canadian Government is currently preparing to introduce and launch the Venture Capital Pilot Program to maintain the flow of international investors to Canada. This program is expected to be a more aggressive version of IIP. Some of the expected program requirements are listed in Table A-2, but these may change as the launch date approaches.

Start-Up Visa Program

On April 1, 2013, CIC launched the Entrepreneurs' Start-Up Visa with the intention of attracting business leaders from around the world. This program has a cap of 2,750 (CIC, 2013). It was created to support and complement Canada's Venture Capital & Private Equity Association and the National Angel Capital Organization. Visas will be issued only to qualifying entrepreneurs during the first application cycle. In order to qualify for the Start-Up Visa, the applicants must receive a letter of support from one of the designated organizations, who are authorized and qualified to review the applicant's business proposal and evaluate the impact of their ideas on the Canadian economy. Presently, there are three types of designated organizations: Venture Capital Funds, Angel Investors Groups, and Business Incubators. Each of them differs in size,

⁵ To find out more about these changes see Table A-1.

⁶ To read more about these organizations, follow the link below. http://www.cic.gc.ca/english/immigrate/business/start-up/eligibility/entities.asp

requirements, and procedure (CIC, 2013). A little over one year ago, the Canadian government welcomed its first two successful Start-Up Visa applicants. Qualified Start-Up Visa applicants must:

- Have a letter of support from a designated Canadian organization.
- Pass minimum language requirements in English or French (CLB 5).
- Have at least one year of post-secondary education.
- Have sufficient settlement funds.
- Reside in any Canadian province/territory except Quebec.
- Pass Canadian security and medical clearances (CIC, 2013).

Provincial Nominee Programs (PNP)

Unlike the rest of the programs under the Economic Class, the Provincial Nominee Programs are being governed at both the federal (CIC) and provincial/territorial levels. Every province and territory in Canada, except Quebec and Nunavut, has its own Provincial Nominee Program (PNP) and the ability to nominate desired immigrants. Applicants are selected based on a province's or territory's specific criteria related to skills, education, work experience, and other categories. Due to different labour demands across provinces and territories, this program authorizes these provinces and territories to select and nominate those individuals who will benefit their local economy and society. There are several streams in this program, but the majority of them normally fall under skilled, semi-skilled, investors, and international students (CIC, 2012). In 2013 alone, combining principal applicants with spouses and dependents, PNPs accounted for 27% of economic permanent residents (CIC, 2013). The popularity and success of this program can be attributed to several factors. First, PNP applications receive priority processing from CIC. Most applications are finalized within 12 to 14 months, with an acceptance rate of 97%. Second, as a result of its unique selection process, this program helps provinces and territories to maintain their demographic needs and successfully encourage people to reside in less economically attractive areas (Alboim et al., 2012; CIC, 2013). Finally, due to the diversity of programs, PNPs offer applicants with choices and flexibility by enabling them to apply to their desired locations where they meet eligibility criteria. Between July 2012 and July 2014, some provinces such as Saskatchewan, Nova Scotia, and Manitoba made sweeping changes to their programs while others are planning to make changes in the near future. Space limitations do not permit a discussion of these changes in detail.

Temporary Foreign Worker Program (TFWP)

When Canada first launched the Temporary Foreign Worker Program (TFWP) in 1973, it was specifically designed to allow companies to hire skilled foreign professionals, like engineers, when a particular expertise could not be found in the domestic market. But this has changed over time. The TFWP is a subcategory of the Economic Class; it is

⁷ For more details visit: http://www.canadavisa.com/saskatchewan-provincial-nominee-program.html
http://www.canadavisa.com/news/entry/nova-scotia-introduces-new-immigration-stream-03032014.html

http://www.canadavisa.com/news/entry/extensive-changes-made-to-manitoba-provincial-nominee-program-for-business-06082013.html

jointly managed by Employment and Social Development Canada (ESDC) and Citizenship and Immigration Canada (CIC) and gained popularity during the past decade. This program serves a very specific purpose: to help fill genuine and acute labour needs and to fill temporary labour and skill shortages (CIC, 2012).

According to ESDC (2013), Canada's thriving labour market is experiencing significant shortages of essential skills in many sectors and regions, and the TFWP is a recruitment tool designed to cope with these shortages. The high and growing number of temporary foreign workers (TFWs) indicates that they have become the primary resource for filling labour shortages during the last ten years. Based on Figure 3, since early 2000, the number of TFWs entering Canada has doubled from 112,228 in 2004 to 221,273 in 2013, and the number of TFWs present in Canada tripled from 125,006 in 2004 to 386,406 in 2013 (CIC, 2013; Bragg, 2014).

Source: Based on CIC, Facts and Figures, 2013.

Presently, the people who qualify for this program represent a broad skill range, from drivers, restaurant workers, and seasonal agricultural workers (low skilled) to highly skilled IT professionals and engineers. The eligible occupational categories, organized in the National Occupation Classification, are as follows:

This program became very controversial, as the doubling of the number of TFWs entering Canada over the past decade also coincided with an increase in abusive work environments. Ottawa was well aware of the issues but failed to take action to prevent the abuse of low-skilled workers and to listen to objections of the local Canadians who lost their jobs to TFWs. Thus, these corporate-controlled economic policies not only hurt the local economy but also had a negative impact on next-generation Canadians. After a recent public outcry and the rise in the number of complaints against the Conservative Government, CIC started investigating and making changes affecting the entire immigration system.

While benefiting some Canadian industries, the TFWP had negative effects on other sectors. The Canadian Centre for Policy Alternatives (CCPA) and Alberta Federation of Labour (AFL) conducted a study that showed the large volume of TFWs having a negative effect on the employability of Canadian youth (CCPA, 2014; Yalnizyan, 2014).

Effective July 31, 2013, CIC made the following changes to the TFWP:

• Introduction of application processing fee of \$275 per position requested on the Labour Market Opinion (LMO).

- A new and distinct language assessment method was created as subsection 203
 (1.01) of the *Immigration and Refugee Protection Regulations* (IRPR), stating that no other languages except English or French should be listed as a requirement for an LMO. If another language is indicated, the applicant must provide an explanation.
- Minimum job advertising requirements have increased from 2 weeks to 4 weeks.
- Employers must now provide an explanation on how their foreign hires are impacting the Canadian labour market.
- Employers may no longer pay workers up to 15% below the prevailing wage in their occupations (CIC, 2013; IRPA, 2013).

In addition to these changes, both ESDC and CIC have also implemented several other programs and policies such as the Accelerated Labour Market Opinion (ALMO). Bridging Work Permit (BWP), Increasing Worker Safety (IWS), and Biometric Requirements (BR) for some temporary residents migrating to Canada from designated countries. ALMO is allowing qualified employers an expedited path for obtaining a LMO within two weeks of application, compared to the three months for non-ALMO applicants (CIC, 2013). To retain temporary workers, BWP gives applicants with pending permanent residency applications and expired work permits an additional one year to remain in Canada with an open work permit (CIC, 2013). Due to the number of reported abuses and Canada's commitment to fight human trafficking. IWS was created to monitor and avoid issuing visas and processing work permit requests to TFWs destined to work in the sex industry (CIC, 2013). The implementation of BR forces some temporary residents from designated countries – who wish to come to Canada for work, visit, or study - to submit photographs and fingerprints prior to their arrival (CIC, 2013). Some of these changes are discriminatory, based on the association of 'race', religion, ethnicity, and country of origin.

The changes are supposed to respond to a series of interconnected developments. First, during the 2008 economic recession employers were pressured by the economic slowdown and encouraged by lax Canadian policies to seek and hire low-wage foreign nationals to maintain their businesses while increasing their profitability. This resulted in the arrival of close to 98,000 LMO foreign workers (CIC, 2013), who were prone to be exploited, misinformed, threatened, and underpaid. Critics charged that Canadian employers have been using this program to fill both high- and low-skilled jobs on a permanent rather than temporary basis. Second, according to ESDC and several media reports¹¹ between June 2010 and June 2013, over 33,000 businesses were granted positive LMOs (ESDC, 2014). Figure 4 shows that Alberta, British Columbia, and Ontario alone accounted for almost 75% (24,700) of LMO positive licenses. Third, the program suffered from inconsistent and irregular practices by provinces as well as a lack of proper communication and information sharing between the license issuers and

¹⁰ Find out more from: Regulations Amending the Immigration and Refugee Protection Regulations http://www.gazette.gc.ca/rp-pr/p1/2014/2014-06-21/html/reg1-eng.php

To view the list of business with positive LMO visit http://www.theglobeandmail.com/news/politics/which-companies-are-authorized-to-use-temporary-foreign-workers-view-the-entire-list/article11134042/

policy makers. It also enabled thousands of businesses to hire TFWs at below provincial and market wage rates. The combination of public outcry over abuse, mismanagement, and exploitation of high numbers of TFWs, and the low-wages with which Canadian workers could not compete, forced the Federal Government to act.

Sources: Based on ESDC, 2014.

After several months of scandals and controversies surrounding the use, abuse, and maltreatment of TFWs, on June 20, 2014 both the Employment Minister, Jason Kenney, and Citizenship and Immigration Minister, Chris Alexander, unveiled the transformed version of TFWP. The new version divides the TFWP into two streams: TFWs (LMIA-controlled occupations and these being administered by ESDC) and the International Mobility Program (LMIA-exempt and under control of CIC) (CIC, 2013). According to ESDC, the changes to the TFWP are intended to return the TFWP to its original position, where it was utilized as the last and limited resource for employers. Replacing LMO with LMIA to make the program more rigorous, the new increase of the application fee from \$275 to \$1000, with an additional privileged fee of \$100 (to improve the services), along with increased hourly wages, were among the list of these new adjustments.¹²

Due to the lack of civil rights and protection for TFWs, and the increase in the number of abuses in the TFWP, Adelman et al. (2014) urged the state to make use of refugees to solve the TFW problem. Adelman et al. argued that this could help to fill the labour gap and also rebuild the reputation of the government on this issue. Unfortunately, using refugees for economic purposes opens up its own set of dangers, as refugees are another group vulnerable to exploitation. Rather than following what Adelman and

¹² For more detail see Tables A-3 & A-4.

colleagues suggest, it could be argued that a better approach would be to improve the rights and protections of TFWs. In order to strengthen and improve the existing immigration system, there is a general consensus among most scholars and organizations that the government should encourage national public debate on this matter, consult key stake holders, and share information between the various levels of government, academic researchers, employers, and community organizations (Alboim et al., 2012; CCR, 2013; Beiser et al., 2014; Mendelsohn et al., 2014). Due to complexity and lack of worker protection, other critics request the complete termination of the TFWP.

Live-in Caregiver Program (LCP)

The Live-in Caregiver Program (LCP) was designed to help Canadian citizens and permanent residents in need of nannies for their children or caregivers for their elderly parents (CIC, 2013). Participants in this program are individuals qualified to provide care for children, elderly persons, or persons with disabilities in private homes without supervision. Unlike the TFWP, the LCP permits foreign workers to apply for permanent residency after residing in Canada for 24 months (CIC, 2013). Over the past decade, this program has gained considerable popularity. In 2012 and 2013, the Canadian government allowed a total of 17,796 people to naturalize under this program (CIC, 2014). Most of the changes in the TFWP will also apply to the LCP, except that the LCP does not have a cap and its applicants are also exempt from the one year LMIA work period limitation. 13 For the government to have a clear record of LCP employers, existing business owners are not allowed to hire and bring someone to Canada under the LCP using their existing business number; they are instead required to obtain a new business number for this specific purpose (ESDC, 2014). This program saw minor changes since July 2012, but it is still under review. Table A-5 provides additional information on regulations and working conditions for live-in caregivers by province/territory.

Changes to the Family Stream

Family is one of the most important components of the Canadian immigration system (Alboim et al., 2012; Bragg, 2013; Neborak, 2013), and the family reunification program is the second largest pathway for immigrants to come to Canada. The family reunification program mainly serves to reunite spouses (55% in 2013) and parents and grandparents (41% in 2013) (CIC, 2014). The Family Reunification Program serves all immigrants regardless of their form of arrival to Canada. Thus, the change to economic class immigration also affects the arrival of family members. In addition, the family reunification program itself experienced some dramatic changes over the last two years.

Spousal Sponsorship

Recent changes for spousal sponsorship include a five-year sponsorship ban, meaning that a permanent resident who came to Canada through spousal sponsorship is banned from sponsoring another spouse for five years after receiving Canadian Permanent Residency (Alboim et al., 2012; CIC, 2013). In addition, to confirm and verify their

¹³ See Table A-3.

relationship, there is a two-year official relationship regulation, meaning that spouses or common-law partners who have been in a relationship for two years or less, and who have no children together, will receive conditional permanent residency. They must prove that they continue to live with their spouse or partner in Canada, in a legitimate relationship, for two years before the spouse can become a permanent resident. (CIC, 2013; Canadavisa, 2014).

Additionally, spouses who are physically present in Canada can apply through the inland sponsorship program. Inland applicants tend to experience short-term success, with the wait time for applicants for the first stage approval having risen from six months to one year. If the backlog continues to increase, it is possible that the inland sponsorship program will be terminated (Keung, 2014).

Parents and Grandparents

The Government of Canada has created policies to minimize and if possible to exclude parents and grandparents who could become a burden to Canadian economy and society (Alboim et al., 2012); (Neborak, 2013). Some of the recent changes include the following exclusionary measures:

First, as indicated in Table A-6, the income requirement for sponsoring parents and grandparents was increased by 30%. Currently, Canadian citizens or permanent residents planning to sponsor their parents and grandparents must meet or exceed new Minimum Necessary Income (MNI) thresholds. According to CIC, these MNI thresholds will be measured or calculated based on the official low-income cut-offs (LICO), which is higher than previous years¹⁴ (CIC, 2014). The number of family members being sponsored, as well as the residential location of the sponsor(s) in Canada could also impact the MNI requirement (CIC, 2014). Second, the period for demonstrating the MNI was lengthened from one year to three years. This change requires those interested in sponsoring parents and grandparents to demonstrate that they meet the new income threshold for three consecutive tax years prior to submitting a sponsorship application. The sponsor income claim can only be verified by providing notices of assessment or other documentation issued by Canada Revenue Agency (CIC, 2014). Third, the period for which the sponsor is committed to provide sponsorship increased from 10 to 20 years. Sponsors and other responsible parties will now be responsible for repaying any provincial social assistance benefits paid to the parent and grandparent, including the health care expenses and benefits not covered by the provincial health care system, for 20 years (CIC, 2014).

Considering the barrier to labour market success and income differentials between immigrants and their Canadian-born counterparts, the income requirement is an exclusionary measure. According to Neborak (2013), racialized immigrant women working a low-wage and underpaid jobs, who seek to sponsor their parents and grandparents are especially disadvantaged (Neborak, 2013). Therefore, this measure makes it almost impossible when it comes to immigrant women who are willing to sponsor their PGP temporarily or permanently. The breakdown in Tables A-6 & A-7

¹⁴ See table A-6 and A-7 for more information regarding eligibility.

further details the eligibility criteria for sponsoring Parents and Grandparents (PGP) under either PGP sponsorship program (permanent) or PGP Super-Visa (temporary).

Based on numbers in Figure 5, the launch of the Super Visa in December 2011 has also boosted the number of PGP entering Canada as permanent residents. Despite the newly created strict limitations for sponsoring PGP, the overall numbers of sponsored PGP surprisingly have increased by 32% from 21,815 in 2012 to 32,290 in 2013. It seems that this increase of PGP came at the expenses of spouses and others in the family category. For instance considering the table below, while the number of PGP as permanent residents jumped significantly, the percentage proportion for spouses and partners declined 68% in 2011, 61% in 2012 and 55% in 2013.

Source: Based on CIC, Facts and Figures, 2014.

Changes to the Refugee Stream

On average, over the last five years, close to 10% of permanent residents have come to Canada through the refugee stream. There are two different paths by which refugees are being admitted. Some refugees are selected abroad and migrating to Canada through government and private-assisted programs, while others are claiming asylum at Canada's borders (CCR, 2013; Alboim et al., 2012).

Canada's refugee policies have become a shifting ground in recent years. In December 2012, a newly designed asylum system called Protecting Canada's Immigration System Act (PCISA) was implemented to complement the newly passed Bill C-31 (CIC, 2012). The changes from this legislation included, first, a proposed reduction in the waiting and processing period from over one-and-a half years to 30-45 days for refugees from Designated Countries of Origin (DCO) and 60 days for refugees from non-DCOs. Second, the Government of Canada launched a new refugee determination system, which involves a new unit, the Refugee Appeal Division (RAD). RAD is a special

division that has the authority to object to and reverse any rejection by either the Immigration and Refugee Board (IRB) or the Refugee and Protection Division (RPD). Third, the changes include the quicker removal of failed claimants. The current average removal time of 4.5 years will be reduced to less than one year (Canadavisa, 2012). This move alone is an indication of Canada's failure to recognize the vulnerabilities of this population and to offer protection, further eliminating safeguards for refugees by depriving them of fair consideration.

The Canadian government has also increased the list of DCOs. Based on Table A-8, as of May 31, 2013 the list of DCOs included 37 countries, ¹⁵ up from 27 countries in 2012 (CIC, 2013). In order for a country to be listed as a DCO, it must meet certain quantitative and qualitative criteria. For instance, accounting for 30 rejected claims in a 12-month consecutive period, having a combined 75 percent of failed claimants or higher, and possessing an independent judiciary system are some of the indicators used to determine if a country should be listed as a DCO. Many refugee-based organizations and human right activists, such as the Canadian Council for Refugees and Amnesty International, viewed the DCO scheme as unjust, violating basic rights contained in the Canadian Charter of Rights and Freedoms (CCR, 2012; Amnesty International, 2012). Unlike the requirements in its previous legislation, the new criteria for the designation are ambiguous and arbitrary. For example, listing Hungary as one of the DCO countries resulted in a public outcry, accusing the Canadian government of promoting racially motivated policies. As a result of new restrictions, minority groups like Roma and Jewish people fleeing violence, persecution, and discrimination from Hungary – are no longer eligible (CARL, 2014).

Additionally, the new measurements place a special emphasis on the countries of origin of refugees, which results in the different treatment of refugees coming from DCOs and non-DCOs. For instance, refugees arriving from one of the listed DCOs are given very little opportunity to overcome evidence insufficiency for their claim and will go through a different process with a higher likelihood of rejection with no right for appeal using RAD or access to other available divisions (CCR, 2013; CIC, 2013). There are additional problems associated with the recent changes. Faster processing times for refugee claims also means little opportunity for newly landed refugees to collect and organize all of the required documents and files for their claim. According to the Canadian Council for Refugees, this unrealistic application-processing deadline will only hurt the most vulnerable and disadvantaged asylum seekers (CCR, 2013).

The Faster Removal of Foreign Criminals Act (Bill C-43) became law in June 2013. For faster removal of failed claimants and to minimize delays, under the new Act, access to Pre-Removal Risk Assessment (PRRA) and applying for Humanitarian and Compassionate grounds (H&C) are limited for rejected asylum seekers. As part of Bill C-43, failed applicants from non-DCOs with final negative decision are not allowed to access PRRA for one year. The same rule applies to DCO applicants with an extension of 3 years (CIC, 2013). This restriction will result in the unfair treatment for individuals from DCOs. In addition, refugee claimants with pending application are not eligible to apply for H&C. Similar to PRRA, failed applicants from non-DCOs are not permitted to

¹⁵ See Table A-8 to view the list for all 37 DCOs.

apply for H&C for one year. Claimants from DCOs are banned from applying for H&C for five years, meaning that applicants who failed to convince IRB the first time have no chance for presenting evidence before their removal. To ensure that failed claimants are removed in a timely manner, neither the RPD nor the RAD are authorized to re-open failed cases decided by higher-level authorities. Ottawa is also preventing refugee claimants from DCOs from obtaining work permits prior to the approval of their claims, further isolating and demoralizing these refugees. Additionally, under PCISA, claimants with criminal backgrounds or who have committed a crime in Canada or outside will be denied.

Changes to Canadian Citizenship

Bill C-24, or the Strengthening Canadian Citizenship Act, is the first major citizenship reform since 1977 (CIC, 2014). The newly implemented Bill has fundamentally transformed the meaning, scope, and processing of Canadian citizenship. While the 1977 Citizenship Act reduced the residency requirement from five to three years, Bill C-24 raised the bar for obtaining citizenship. 16 Table A-9 lists all the new changes to Canada's citizenship procedures and eligibility criteria.

Despite CIC's initial claim and aim to combat citizenship fraud, eliminate backlogs, and make the citizenship system more "efficient and effective", this new legislation is highly controversial. According to the Canadian Bar Association, the Canadian Council for Refugees, the Constitutional Rights Centre, and many scholars Bill C-24 is most likely "unconstitutional" and violates both the Charter of Rights and Freedoms and International treaties. 17 Besides making citizenship inaccessible to many immigrants, unprecedented ministerial powers allow the minister to revoke the citizenship of dual citizens, both naturalized and Canadian-born.

Major Proposed and Pending Changes Express Entry Program

A new phase of changes to the immigration system is expected for January 2015. Express Entry (formerly known as Expression of Interest) is a newly pending immigration program to select immigrants with skills in demand in Canada's labour market. The new system will replace the traditional "first come, first-serve" system and will instead focus on tying entry to job offers being made by Canadian employers (CIC, 2014). Express Entry is expected to be responsive to regional labour shortages.

The Express Entry electronic application management system will automatically apply to each application under the Federal Skilled Worker Program, Federal Skilled Trades Program, Canadian Experience Class, and a portion of the Provincial Nominee Program (CIC, 2014). Through Express Entry, applicants will be placed into a pool from which employers can select a candidate for an available position, but only when they are not able to find a Canadian or permanent resident. This program is intended to significantly change the nature and terms of existing immigrant selection practice and grant greater

¹⁶ Young, M. (1998). ¹⁷ Mas, S. (2014).

influence to Canadian employers in immigration selection. According to immigration minister Chris Alexander, "Express Entry is a game changer and it will revolutionize the way Canada is attracting skilled immigrants" (Alexander, 2014).

Electronic Travel Authorization

CIC is planning to launch a new program called Electronic Travel Authorization (eTA) under the Perimeter Security and Economic Competitiveness Action Plan, which is similar to the United States' existing Electronic System for Travel Authorization (ESTA) (CIC, 2014). This program is expected to be fully operational in the summer of 2015, and as part of this initiative, specific foreign nationals 18 will need to obtain online authorization before flying to Canada (CIC, 2013). Organizations and privacy watchdog groups are concerned about the lack of transparency of this system, the utilization of collected personal information, and the difference from the existing Advance Passenger Information (API)¹⁹ program. In addition, the Canadian Government is preparing to create an Interactive Advance Information System, monitoring travelers on their way to Canada using international flights (CIC, 2014). These aggressive measurements could potentially increase existing racial and religious profiling.

Conclusion

Canada's immigration system has undergone a dramatic transformation since July of 2012. Almost every aspect of the Canadian immigration system has been amended. Some immigration streams such as Spousal Sponsorship in the Family Class received relatively minor but strict changes, while others programs like the Federal Skilled Worker Program, the Temporary Foreign Worker Program, the Canadian Experience Class, and the Immigration Investment Program saw more dramatic changes based on the influence of neoliberal ideology. The Immigration Investment Program and Federal Entrepreneur Program were discontinued and supplementary programs such as the Start-up Visa and Express Entry programs were implemented. These changes were complemented by other policy transformations, starting with the Strengthening Canadian Citizenship Act, which tightened the refugee system and family sponsorship. Alboim et al. (2012) concluded in their report that "the future of Canada will be negatively affected by recent emphasis on short-term labour market needs, the lack of evidence based policies, a retreat from traditional processes and a less welcoming environment for immigrants and refugees" (Aboim et al., 2012). This trend seems to be continuing, with economically driven amendments undermining the importance of family and causing difficulty and hardship for legitimate marriages and eligible Canadians to sponsor their spouses, parents, and grandparents (Alboim et al., 2012). Jacklyn Neborak (2013) offers a microanalysis of the changes and argues that these policies are undervaluing the notion of family in Canada, having a negative impact mainly on racialized poor families (Neborak, 2013). Most of these changes are undemocratic. lacking support from immigrant-centered private organizations, and devalue the foundation upon of which the Canadian immigration system was once built.

¹⁸ The government of Canada will decide on which countries should require eTA and which countries should be exempt.

19 To read more about the API visit: http://www.cbsa-asfc.gc.ca/security-securite/api_ipv-eng.html

Furthermore, based on a recent United Nation High Commissioner for Refugees (UNHCR) release of asylum trends and levels in industrialized countries, in 2013, the asylum seekers applications increased around the 28%. Meanwhile, compared to the US, Australia, and European nations, Canada's commitment to accepting a fair share of this vulnerable population was much lower and continues to decline (UNHCR, 2013). The resettlement of Syrian refugees can serve as an example of the growing gap in policy between promise and reality. Ottawa pledged to resettle 1,300 war-torn refugees, already a remarkably low number, but based on several media reports, ²⁰ only 10 people arrived in 2013. Once, Canada's humanitarian approach and its refugee system were viewed as a role model for other countries to follow. However, with the latest policy changes and negative campaigning, as well as added restrictions against refugees, Canada has lost this leadership role.

Considering the nature and the direction of these newly implemented policies, Canada is progressively investing in economic migrants while adding more extensive barriers to family reunification and extremely limited protection for more disadvantaged humanitarian cases. As we document in this paper, in recent policies, the widespread use of TFWs to maintain local businesses, to minimize social responsibilities, to encourage resettlement in regions with lower populations, and to invest in attracting and retaining younger and more educated individuals from around the world are all part of a neoliberal agenda that fails to recognize the importance of the social aspect of the society. We can conclude that Canada's contemporary immigration system and its selection procedures are complementing neoliberal-inspired priorities (for further details, see a forthcoming *RCIS Working Paper* by Root et al. on how neoliberalism has framed Canadian immigration policy). As Dobrowolsky has said, "Canada's market oriented approach that is blind to the relevance of the social will not meet the government's economic or demographic, social or political objectives... those with more capital are also [in] the best position to leave the province or the country" (Dobrowolsky, 2013).

²⁰ Chittley (2014); Black (2014).

Appendix

Table A-1: Changes effective June 2014 for International Students

Previously	As of June 1, 2014
Applicants must show that they intend to pursue studies in Canada when applying for a study permit.	Applicants must enroll in and continue to pursue studies in Canada. Failure to do so could lead to removal from Canada.
Applicants may apply for a study permit to pursue studies at any educational institution in Canada.	Study permits will only be issued to successful applicants who are pursuing studies at an educational institution that has been designated to receive international students.
International students with a valid study permit were allowed to work off-campus but they have to apply for a work permit.	Foreign student with a valid study permit are automatically allowed to work off-campus for up to 20 hours per week during the academic session and full-time during spring/summer breaks. Students do not need to apply for a separate work permit. The study permit holder must have studied for at least 6 months and have a full-time student status. Studies must lead to a degree, diploma or certificate at a designated Canadian institution (both public and private). Some programs in private institutions are excluded.
Any international student can apply for a Co-op Work Permit if a co-op placement is an integral element of their course of study.	Only international students who are studying at a secondary school or a designated institution may apply for a Co-op Work Permit. The co-op placement must still be an integral part of their course of study.
Visitors who wish to remain in Canada and apply for study permit from within Canada was prohibited.	Visitors may apply for a study permit from within Canada if they: - Are at the pre-school, primary or secondary level; - Are on academic exchange or are visiting students; or - Have completed a course or program of study that is a condition for acceptance at a designated learning institution
International students who have completed their studies can stay in Canada until their study permit expires.	Study permits are expiring 90 days after completion of studies. If graduates wish to remain in Canada, they must apply and possess a valid work permit or other authorization.
After completing their studies, international students are not authorized to work until they receive a Post-Graduate Work Permit.	Study permit holders are allowed to work full-time while waiting to receive a decision on their Post-Graduate Work Permit application.
Foreign registered Indians were excluded from the requirement to obtain a study permit.	Under the new regulation, registered Indians, who are also foreign nationals, are allowed to study in Canada without a acquiring a study permit because they have the right of entry into Canada.

Sources: Based on, CIC, 2014

Table A-2: Comparison between Immigration Investor Program and the proposed Venture Capital Pilot

Before: Under the IIP	Proposed: Under the new Venture Capital Pilot
 Applicants were required to have business experience, Have a legal net worth of at least \$1600,000 and, Invest \$800,000 Canadian dollars for five years Applications process at least took 54 month or more. Investments were managed by government, low risk and did not require investors involvement. 	 Projected application processing time will be reduced to 6 months The minimum investment under the new scheme, the amount would be 'more than twice' that amount, \$1600,000 The sum invested will have to be invested for longer than under the IIP. The investment will be a genuine investment and not a loan. Applicants would have to make a 'larger investment in an at-risk project focused on the start-up side of the venture capital spectrum Language and residency requirements would 'probably not [be] terribly stringent'. Applicants are required to invest in a venture capital fund, which will be managed by Canadian venture capitalists. Invested money will go into one single fund and the investors will not have any choice about what schemes their investment is invested in.

Sources: Based on CIC, 2014

Table A-3: New Regulations for Temporary Foreign Worker Program

- Labour Market Impact Assessment (LMIA) replaced LMO and it is more comprehensive and rigorous replaces the LMO process. Under LMIA, employers were required to provide detailed information about their recruitment efforts such as the number of Canadian application they received and explain the end result for those applications. ESDC will refuse to process applications where temporary foreign workers may have a negative effect on the Canadian labour market (CIC & ESDC, 2014).
- The processing fee for the LMIA application has been increased from \$275 to \$1,000 for every requested position. An additional "privilege fee" of \$100 may also be put into effect to offset some of the costs associated with investments in skills, improved data collection, raising awareness and job training (CIC & ESDC, 2014).
- The TFWP now will be assessed and administered based on wage rate instead of National Occupational Classification (NOC). Workers who are paid below the provincial/territorial median wage will be considered low-wage workers and those whose salary meet and exceed the median hourly wage are considered high-wage workers. Based on the provinces or territories the median hourly wage ranges from as low as \$17.26 in Prince Edward Island and as high as \$32.53 in Northwest Territories (CIC & ESDC, 2014).
- A cap will be placed on the number of low-wage temporary foreign workers per worksite location, limiting the
 proportion of low-wage foreign workers that an employer can hire. An employer with 10 or more employees applying
 for new LMIA will be subject to a temporary foreign worker cap of 10 percent of the workforce at a location. This cap
 will be phased in 2016 for helping employers over the 10 percent cap to adjust and transition accordingly (CIC &
 ESDC, 2014).
- Effective immediately, the moratorium on the food services industry is lifted. However, ESDC will not accept and
 process LMIA applications for low-skilled occupations. For instance, food services and retail trade sectors in areas
 where the unemployment rate is at or above 6 percent are not allowed to hire any TFWs. Annually, this measure
 alone should reduce the number of foreign workers by at least 1000 jobs (CIC & ESDC, 2014).
- Effective immediately, the maximum work permits duration for low-skilled positions is reduced from two years to one year, however the businesses can re-apply every year. The government has also announced that the total duration that a temporary foreign worker in a low-wage position may remain in Canada will be reduced from four years but has not yet identified the new maximum. This change expected to come into effect in the summer of 2015 but will not affect the existing work permit holders (CIC & ESDC, 2014).
- For high-wage positions, the employer will be required to submit a transition plan with the LMIA application to identify steps to be taken to reduce reliance on temporary foreign workers over time (CIC & ESDC,2014).
- Similar to 2013 Accelerated Labour Market Opinion (ALMO), LMIA also offers an expedited process for selected
 positions in highest demand (skilled trades) occupations, highest paid occupations (top 10 percent in a province or
 territory), or shortest duration occupations (120 calendar days or less), which will be processed within 10 business
 days (CIC & ESDC, 2014).
- Policing and enforcement activities will be increased. One in four employers using the TFWP will be inspected each
 year. Beginning in the fall 2014, fines of up to \$100,000 may be imposed on employers who violate the terms of the
 TFWP (CIC & ESDC, 2014).
- Both Live-in caregivers and Seasonal Agricultural Workers Program (SAWP) are exempt from LMIA fee (SAWP only), cap, and the 1 year LMIA duration (CIC & ESDC, 2014).

Sources: Based on CIC & ESDC, 2014

Table A-4: New Media Hourly Wage for TFWs

Alberta	\$24.23
British Columbia	\$21.79
Manitoba	\$19.00
New Brunswick	\$17.79
Newfoundland and Labrador	\$20.19
Northwest Territories	\$32.53
Nova Scotia	\$18.00
Nunavut	\$29.96
Prince Edward Island	\$17.26
Ontario	\$21.00
Quebec	\$20.00
Yukon	\$27.93
Yukon	\$27.93

Sources: Reproduced from CIC & ESDC, 2014.

Table A-5: Regulations and Working Conditions of LIC by Province/Territories

Province/ Territories	Existing/ Proposed Wages	Max. Hours	Overtime	Rest Periods	Meal/Housing	Vacation Pay/length
Alberta	\$10.19 /hour, \$10.20/hour as of Sept.1, 2014	48 hrs/Week	1.5 time over 44 hrs	8 hrs/day & 1 day/week	\$3.27/meal \$4.31/day for lodging	2 weeks/year and 4-6% of gross earnings
British Columbia	\$10.33 /hour	40 hrs/week	1.5 after 40 and double after 12 hrs	32 hours week	No more than \$325 a month	2 weeks/year and 4-6% of gross earnings
Manitoba	\$10.53 /hour, \$10.70 / hour as of Oct.1, 2014	40 hrs/week	1.5 time After 8 hrs/ day	36 Consec. Hours/wee k	\$1/meal \$7/week for lodging provided	2 weeks/year and 4-6% of gross earnings
New Brunswick	\$10.59 / hour	48 hrs/Week	1.5 time after 44 hrs/week	8 hrs/day & 1day/week	\$68.20/ week for board and lodging or \$55.55/ week for board, or \$15.45 /week for lodging, or \$3.65/meal	2 weeks/year and 4% of gross earnings
Newfoundla nd & Labrador	\$10.59 / hour	16 hrs/day	\$15 hr after 40 hrs/week	8 hrs/day & 1 day/week	\$68.20/ week for board and lodging or \$55.55/ week for board, or \$15.45 /week for lodging, or \$3.65/meal	2 weeks/year and 4-6% of gross earnings
Nova Scotia	\$10.40 / hour	48 hrs/ Week	1.5 after 44 hrs/week	8 hrs/day & 1 day/week	\$68.20/ week for board and lodging or \$55.55/ week for board, or \$15.45 /week for lodging, or \$3.65/meal	2 weeks/year and 4-6% of gross earnings
Nunavut	\$11.65 / hour	48 hrs/ Week	1.5 after 44 hrs/week	8 hrs/day & 1 day/week	Max. \$420 per month	2 weeks/year and 4% of gross earnings
Yukon	\$10.72 / hour	48 hrs/ week	1.5 after 44 hrs/week	8 hrs/day & 1 day/week	Max.\$5/day	2 weeks/year and 4% of gross earnings
Ontario	\$11.00 / hour	48 hrs/ week	1.5 after 44 hrs/week	8 hrs/day & 1 day/week	\$31.70/week for a private room, or \$53.55/week for meals, or \$2.55 meal, or \$85.25/week for a private room and board	2 weeks/year and 4% of gross earnings
P.E.I	\$10.20 / hour, \$10.35 / hour as of Oct.1, 2014	48 hrs/ week	1.5 after 44 hrs/week	8 hrs/day & 1 day/week	\$56.00/week for board and lodging, or \$45.00/week for board, or \$25.00/week for lodging, or \$3.75/meal	2 weeks/year and 4-6% of gross earnings
Saskatchew an	\$10.59 / hour	44 hrs/ week	1.5 after 44 hrs/week	8 hrs/day & 2 day/week	Max. \$250 a month	3 weeks/year and 6% of gross earnings
Northwest Territories	\$10.76 / hour	48 hrs/ week	1.5 after 44 hrs/week	8 hrs/day & 1 day/week	Max. \$420 per month	2 weeks/year and 4% of gross earnings

Source: Based on ESDC, 2014

Table A-6: Low-Income Cutoff (LICO) Chart for Individual Living in Canada except Quebec

Family size	Jan. 1 to Dec. 31, 2011	Jan. 1 to Dec. 31, 2012	Jan. 1 to Dec. 31, 2013	Jan. 1 to Dec. 31, 2014	Minimum Necessary Income + 30%
2 persons	35,976	36,637	29,004	29,440	38,272
3 persons	44,229	45,040	35,657	36,193	47,051
4 persons	53,699	54,685	43,292	43,942	57,125
5 persons	60,905	62,023	49,102	49,836	64,787
6 persons	68,689	69,950	55,378	56,209	73,072
7 persons	76,475	77,879	61,656	62,581	81,355
7+ Per Additional person	7,786	7,929	6,268	6,362	8,271

Source: Based on CIC, 2014

Table A-7: New Eligibility Criteria for Sponsoring Parents and Grandparents

Eligible	Not eligible
If the applicant is the parent or grandparent of a Canadian citizen or permanent resident.	Dependents of parent and grandparents are not eligible to apply for super visa, but instead they can apply for a regular visitor's visa.
The applicant must be admissible to Canada, meaning that they are genuine visitors and will leave Canada voluntarily. The processing officer will also take under consideration: Applicants tie to his or her country of origin The purpose of their visit The family and financial situation Political and economic stability of their home country The invitation from Canadian hosts	If the applicant is found inadmissible on any of these grounds and is not willing to return to his/her home country by choice.
The applicant must also provide the following documentations: Provide a letter promising financial support from their child or grandchild in Canada who meets the minimum income threshold Proof of Canadian medical insurance for at least one year Provide applicant(s) completed immigration medical examination, albeit the applicants must be healthy and he or she must not pose a health threat to Canadians	 This is more like a consistency test, failing to meet one or more of these conditions might result in inadmissibility If the applicant(s) or the sponsor(s) fail to provide or fulfill and meet one of these requirements Due to their age and health, a large number of PGP are struggling at this stage and have been found inadmissible.

Sources: Based on CIC, 2014

Table A-8: List of Designated Country of Origins as of May 31, 2013

Countries	Effective Date	Countries	Effective Date	Countries	Effective Dates
Australia	Feb.15, 2013	Hungary	Dec.15, 2012	New Zealand	Feb.15, 2013
Austria	Dec.15, 2012	Iceland	Feb.15, 2013	Norway	Feb.15, 2013
Belgium	Dec.15, 2012	Ireland	Dec.15, 2012	Poland	Dec.15, 2012
Croatia	Dec.15, 2012	Israel (not W.Bank and Gaza)	Feb.15, 2013	Portugal	Dec.15, 2012
Cyprus	Dec.15, 2012	Italy	Dec.15, 2012	Slovak Republic	Dec.15, 2012
Czech Republic	Dec.15, 2012	Japan	Feb.15, 2013	Slovenia	Dec.15, 2012
Denmark	Dec.15, 2012	Latvia	Dec.15, 2012	Spain	Dec.15, 2012
Estonia	Dec.15, 2012	Lithuania	Dec.15, 2012	Sweden	Dec.15, 2012
Finland	Dec.15, 2012	Luxembourg	Dec.15, 2012	Switzerland	Feb. 15, 2013
France	Dec.15, 2012	Malta	Dec.15, 2012	U.K.	Dec.15, 2012
Germany	Dec.15, 2012	Mexico	Feb.15, 2013	U.S.A	Dec.15, 2012
Greece	Dec.15, 2012	Netherlands	Dec.15, 2012		
Source: Based	on CiC, 2013				

Table A-9: Amendments to Canadian Citizenship with Bill C-24

- Applicants for Canadian Citizenship must now meet or exceed a minimum level of language proficiency in either English or French. This level has been set at Canadian Language benchmark 4 and can be proven by taking a designated language test
- Increased application processing fee from \$100 to \$300
- Increased residency requirements from 3 out of 4 to 4 out of 6 years, and must live and be present in Canada for at least 186 days each year for those 4 out of 6 years
- Time spent in Canada as a non-permanent resident as student or worker no longer will be counted towards the residency requirements for citizenship application
- Applicants must provide a written declaration stating their intent to reside in Canada
- The age group for eligible citizenship applicants (who are required to speak one of the official languages and pass the citizenship test) expanded from 18-54 to 14-64 years
- Extend citizenship to lost Canadian, those born to Canadian soldiers abroad during wartime
- Increased penalties for citizenship fraud from \$1,000 to \$100,000
- Those who join the Canadian Armed Forces will benefit from the newly created fast-track citizenship system
- The Government of Canada and Minister of Citizenship and Immigration has the right to revoke or deny
 citizenship for those individuals with dual citizenship committing acts of terrorisms/crimes, acts against
 Canadian interests or member of an armed force and those convicted of terrorism
- Expand citizenship-by-descent rules so that children born to Canadian Government agency workers abroad may pass on their Canadian citizenship and revoke citizenship for individuals charged with or convicted of serious criminality.

Source: Reproduced from CIC, 2014.

Bibliography

- Adelman, H., Alboim, N., & Molloy, M. (2014, June 26). "Why Not Use Refugees to Solve Our Temporary Foreign Worker Problem?" *The Globe and Mail*. Retrieved from http://www.theglobeandmail.com/globe-debate/why-not-use-refugees-to-solve-our-temporary-foreign-worker-problem/article19346720/
- Alberta Federation of Labour (2014). "Statement on Moratorium on Food Service." Labour Market Opinions. 1-3.
- Alboim, N. & Cohl, K. (2012). "Shaping the Future: Canada's Rapidly Changing Immigration Policies." *The Maytree Foundation*. 1-85. http://maytree.com/wp-content/uploads/2012/10/shaping-the-future.pdf
- Bagchi, A. (2008). "Immigrants, Morality and Neoliberalism." *Development and Change*, 39(2): 197-218.
- Beiser, M. & Bauder, H. (2014, May 12). "Canada's Immigration System Undergoing Quiet, Ugly Revolution." *The Toronto Star.* Retrieved from http://www.thestar.com/opinion/commentary/2014/05/12/canadas_immigration_system_undergoing_quiet_ugly_revolution.html
- Black, D. (2014, March 18). "Slow Progress Raises Doubts about Government's Syrian Refugee Pledge." *The Toronto Star.* Retrieved from http://www.thestar.com/news/canada/2014/03/18/slow_progress_raises_doubts_a http://www.thestar.com/news/canada/2014/03/18/slow_progress_a <a href="http://www.thestar.com/news/canada/2014/03/18/slow_progress_a <a href="http://www.thes
- Bockman, J. (2013). "Neoliberalism." Contexts, 12(3): 14-15.
- Bragg, B. (2013). "A Guide to Canada's Changing Immigration Policy." *Ethno-Cultural Council Calgary:* 1-30.
- Canadavisa. (2013). "2012 Breaks Records for Student Visa Issuances." Retrieved from http://www.canadavisa.com/news/entry/2012-breaks-records-for-student-visa-issuances-26022013.html
- Canadavisa. (2013). "Extensive Changes Made to Manitoba Provincial Nominee Program for Business." Retrieved from http://www.canadavisa.com/news/entry/extensive-changes-made-to-manitoba-provincial-nominee-program-for-business-06082013.html
- Canadavisa. (2014). "New Rules for Family Class Spousal Sponsorship". Retrieved from http://www.canadavisa.com/new-rules-for-family-class-spousal-sponsorship.html
- Canadavisa. (2014). "Nova Scotia Introduces New Immigration Stream". Retrieved from http://www.canadavisa.com/news/entry/nova-scotia-introduces-new-immigration-stream-03032014.html
- Canadavisa. (2014). "Permanent Labour Market Opinions to Replace Arranged Employment Opinions." Retrieved from http://www.canadavisa.com/news/entry/permanent-labour-market-opinions-to-replace-arranged-employment-opinions-15052014.html
- Canadavisa. (2014). "Saskatchewan Immigrant Nominee Program Announces Sweeping Changes for 2014." Retrieved from http://www.canadavisa.com/saskatchewan-provincial-nominee-program.html
- Canadavisa. (2014). "Updated List of Qualifying Occupations for Federal Skilled Worker." Retrieved from http://www.canadavisa.com/new-instructions-federal-skilled-worker-applications.htm

- Canadavisa. (2014). "List of Qualifying Occupations for Federal Skilled Workers."

 Retrieved from http://www.canadavisa.com/new-instructions-federal-skilled-worker-applications.html
- Canadian Border Service Agency. (2013). "Advance Passenger Information/Passenger Name Record." Retrieved from http://www.cbsa-asfc.gc.ca/security-securite/api_ipv-eng.html
- CARL. (2012). "Designated Countries of Origin." Retrieved from http://www.carl-acaadr.ca/our-work/issues/DCO#Press%20Release%20DCO
- Carman, T. (2014). "Temporary Foreign Workers Drive Youth Out of Labour Market."

 Vancouver Sun. Retrieved from

 http://www.vancouversun.com/Temporary+foreign+workers+drive+youth+labour+market+economics+professor+says/9746008/story.html
- Chittley, J. (2014). "Shockingly Low Number of Syrian Refugees in Canada Despite Government's Pledge." Retrieved from http://knlive.ctvnews.ca/shockingly-low-number-of-syrian-refugees-in-canada-despite-government-s-pledge-1.1737221#ixzz3Ag1AkLEY
- CIC Facts and Figures. (2014). "Preliminary Tables Permanent and Temporary Residents, 2013." Retrieved from http://www.cic.gc.ca/english/resources/statistics/facts2013-preliminary/01.asp
- CIC News. (2012). "International Students Benefit from New Immigration Levels."

 Retrieved from http://www.cicnews.com/2012/12/international-students-benefit-immigration-levels-122102.html
- CIC News. (2013). "Work Opportunities with Post-Graduate Work Permits." Retrieved from http://www.cicnews.com/2013/10/work-canada-graduation-postgraduate-work-permit-102966.html
- CIC News. (2013). "Working On or Off Campus While Studying International Students." Retrieved from http://www.cicnews.com/2013/09/working-studying-canada-options-students-092913.html
- CIC News. (2014). "Immigration Processing Times Appear to be Decreasing". Retrieved from http://www.cicnews.com/2014/04/immigration-processing-times-decreasing-043326.html
- CIC News. (2014). "Canada Needs to be More Competitive for Attracting the Best and Brightest." Retrieved from http://www.emigrate.co.uk/news/20140409-8932_canada-struggles-to-get-top-overseas-students
- CIC News. (2014). "Federal Skilled Worker Details Revealed Today." Retrieved from http://www.cicnews.com/2013/04/breaking-news-federal-skilled-worker-details-revealed-today-042428.html
- CIC News. (2014). "Obtaining Canadian Citizenship May Soon Become Harder."

 Retrieved from http://www.cicnews.com/2014/02/obtaining-canadian-citizenship-harder-023228.html
- CIC News. (2014). "Overhaul of Temporary Foreign Worker Program." Retrieved from http://www.cicnews.com/2014/06/breaking-news-overhaul-temporary-foreign-worker-program-063519.html
- CIC News. (2014). "The New Canadian Citizenship Rules for Newcomers, What You Need to Know." Retrieved from http://www.cicsnews.com/?m=201403

- CIC News. (2014). "Working On or Off Campus While Studying International Students." Retrieved from http://www.cicnews.com/2013/09/working-studying-canada-options-students-092913.html
- CIC News. (2014). "New 2014 Occupation List and Cap Limits for Federal Skilled Worker Program (FSWP), Federal Skilled Trades Program (FSTP) and Canadian Experience Class (CEC)". Retrieved from http://www.cicsnews.com/?m=201404
- Citizenship and Immigration Canada. (2011). "Facts in Canada's Immigration History."

 Retrieved from

 http://www.cic.gc.ca/english/department/media/backgrounders/2011/2011-06-27.asp
- Citizenship and Immigration Canada. (2012). "Fact Sheet Temporary Foreign Worker Program." Retrieved from http://www.cic.gc.ca/english/resources/publications/employers/temp-foreign-worker-program.asp
- Citizenship and Immigration Canada. (2013). "Designated Countries of Origin".

 Retrieved from
 http://www.cic.gc.ca/english/department/media/backgrounders/2012/2012-11-30.asp
- Citizenship and Immigration Canada. (2013). "Inviting the Public to Provide Input on Electronic Travel Authorization." Retrieved from http://www.cic.gc.ca/english/department/media/notices/2013-12-06.asp
- Citizenship and Immigration Canada. (2013). "List of Designated Organizations". Retrieved from http://www.cic.gc.ca/english/immigrate/business/start-up/eligibility/entities.asp
- Citizenship and Immigration Canada (2014). "Government welcomes Royal Assent of Bill C-24". Retrieved from http://news.gc.ca/web/article-en.do?nid=859509
- Citizenship and Immigration Canada. (2014). "Strengthening Canadian Citizenship Act." Retrieved from http://news.gc.ca/web/article-en.do?nid=814249
- Citizenship and Immigration Canada. (2014). "Changes to the International Student Program." Retrieved from http://www.cic.gc.ca/english/study/study-changes.asp
- Citizenship and Immigration Canada. (2014). "Electronic Travel Authorization (eTA)." Retrieved from http://www.cic.gc.ca/english/department/acts-regulations/forward-regulatory-plan/eta.asp
- Citizenship and Immigration Canada. (2014). "List of 90 Eligible Occupations for Federal Skilled Trade Program." Retrieved from http://www.cic.gc.ca/english/immigrate/trades/applications.asp
- Citizenship and Immigration Canada. (2014). "Temporary Resident Visa Requirements."
 Retrieved from
 http://www.cic.gc.ca/english/information/applications/guides/5256ETOC.asp#incometables
- Curry, B. (2014, May 26). "Ottawa Approved Thousands of Foreign Worker Requests at Minimum Wage, Data Reveal."

 http://www.theglobeandmail.com/news/politics/thousands-of-foreign-workers-at-minimum-wage-approved-data-show/article18839911/
- Dobrowolsky, A. (2013). "Nuancing Neoliberalism: Lessons Learned from a Failed Immigration Experiment." *International Migration and Integration, 14*, 197-218.

- El-Sayegh, R. & Elenbaas, D. (2014). "Business Immigrants Must Act Fast if They Intend to Immigrate to Canada." Retrieved from http://www.mondaq.com/canada/x/311568/general+immigration/Business+Immigrants+Immigrate+To+Canada
- Employment and Social Development Canada. (2014). "Hiring Live-in Caregivers and Nannies". Retrieved from
 - http://www.esdc.gc.ca/eng/jobs/foreign_workers/caregiver/index.shtml
- Employment and Social Development Canada. (2014). "Improving Clarity, Transparency and Accountability of the Temporary Foreign Worker Program." Retrieved from http://www.esdc.gc.ca/eng/jobs/foreign_workers/reform/index.shtml
- Employment and Social Development Canada. (2014). "New Reforms for the Temporary Foreign Worker Program." Retrieved from http://www.esdc.gc.ca/eng/jobs/foreign_workers/reform/highlights.shtml
- Employment and Social Development Canada (2014). "Wages, Working Conditions and Occupations." Retrieved from http://www.esdc.gc.ca/eng/jobs/foreign_workers/caregiver/index.shtml#Language-Restriction
- Evans, B., Richmond, T., & Shields, J. (2006). "Structuring neoliberal governance: The nonprofit sector, emerging new modes of control and the marketization of service delivery". *Policy and Society* 24(1): 73-93.
- Government of Canada. (2013). "Regulations Amending the Immigration and Refugee Protection Regulations." Retrieved from http://www.gazette.gc.ca/rp-pr/p2/2013/2013-07-31/html/sor-dors150-eng.php
- GoVision. (2014). "The Impact of Changes to the CEC Program on International Students." Ryerson Centre for Immigration & Settlement, 2014(5): 1-15. Retrieved from http://www.ryerson.ca/content/dam/rcis/documents/RCIS WP GOVision 2014 5.
- Kelley, N., & Trebilcock, M. (2010). *The Making of the Mosaic: A History of Canadian Immigration Policy*. Toronto: University of Toronto Press.
- Keung, N. (2014, June 29). "Foreign Spouses Trapped in Canada Due to Sponsorship Backlog". *Toronto Star.* Retrieved from http://www.thestar.com/news/immigration/2014/06/29/foreign_spouses_trapped_incanada_due_to_sponsorship_backlog.html
- Mas, S. (2014, April 20). "Citizenship Changes 'Likely Unconstitutional,' Lawyers Warn". CBC News. Retrieved from http://www.cbc.ca/news/politics/citizenship-changes-likely-unconstitutional-lawyers-warn-1.2627077
- Mendelsohn, M. & Omidvar, R. (2014). "Four Changes to the TFW Program that Would Help Canadian Businesses." *The Maytree Foundation*. Retrieved from http://maytree.com/spotlight/four-changes-tfw-program-help-canadian-businesses.html
- Neborak, J. (2013). "Family Reunification? A Critical Analysis of Citizenship and Immigration Canada's 2013 Reforms to the Family Class." Ryerson Centre for Immigration & Settlement, 2013(8), 1-21. Retrieved from http://www.ryerson.ca/content/dam/rcis/documents/RCIS WP Neborak No 2013 8.pdf

- Richmond, T. & Shields, J. (2004). "Third Sector Restructuring and the New Contracting Regime." *The Case of Immigrant Serving Agencies in Ontario*. Retrieved from http://www.ryerson.ca/cvss/files/WP24COVER.pdf
- Sadiq, K. D. (2004). "The Two-Tier Settlement System: A Review of Current Newcomer Settlement Services in Canada." *Working paper no. 34*. Toronto: Joint Centre of Excellence for Research on Immigration and Settlement (CERIS).
- Smith-Carrier, T., & Bhuyan, R. (2010). "Assessing the Impact of Neoliberalism on Citizenship." *The Stratification of Social Rights by Immigration Status in Toronto, Ontario.* 1-40.
- Statistics Canada. (2011). "Ethnic Diversity and Immigration". Retrieved from http://www.statcan.gc.ca/start-debut-eng.html
- The Canadian Bar Association. (2014). "Bill C-24, Strengthening Canadian Citizenship Act." Retrieved from http://www.cba.org/cba/submissions/pdf/14-22-eng.pdf
- The Globe and Mail (2014, April 22). "Which Companies are Authorized to Use Temporary Foreign Workers?" Retrieved from http://www.theglobeandmail.com/news/politics/which-companies-are-authorized-to-use-temporary-foreign-workers-view-the-entire-list/article11134042/
- UNHCR. (2013). "Asylum Trends 2013: Levels and Trends in Industrialized Countries". 1-43.
- Walks, A. (2010). "Inequality in Toronto". Toronto Election, 11, 1-10.
- Wee, D. (2014, March 20). "Canada Immigration Chief Admits Mainlanders Flouting Rules was One Reason for Visa Axe". South China Morning Post. Retrieved from http://www.scmp.com/news/china/article/1453230/chinese-welcome-canadas-new-investor-visa-stricter-rules-apply
- Yalnizyan, A. (2014). "Feds Have Cut Student Hires by a Third". Canadian Centre for Policy Alternative. Retrieved from https://www.policyalternatives.ca/newsroom/news-releases/feds-have-cut-summer-student-hires-third-report
- Young, M. (1998). "Canadian Citizenship Act and the Current Issues." *Parliament of Canada*.http://publications.gc.ca/Collection-R/LoPBdP/BP/bp445-e.html