
ANNUAL REPORT
to Parliament on Immigration

2018

The Honourable Ahmed Hussen, P.C., M.P.
Minister of Immigration, Refugees and Citizenship

Publications Feedback Survey
We invite you to provide us with your comments on this publication by completing our electronic feedback survey
at www.cic.gc.ca/publications-survey.

For information about other IRCC publications, visit: www.cic.gc.ca/publications.
Available in alternative formats upon request.

Également disponible en français sous le titre : Rapport Annuel au Parlement sur l’immigration 2018

Visit us online
Website: 	 www.cic.gc.ca
Facebook:	 www.facebook.com/CitCanada
YouTube: 	 www.youtube.com/CitImmCanada
Twitter: 	 @CitImmCanada

© Her Majesty the Queen in Right of Canada, represented by the Minister of Immigration, Refugees and Citizenship, 2018

Cat. no. Ci1E-PDF
ISSN 1706-3329
C&I 2516-11-2018

ANNUAL REPORT to Parliament on Immigration
2018

1Immigration, Refugees and Citizenship Canada

Table of Contents

Message from the Minister of Immigration,
Refugees and Citizenship. 2

Introduction. 4

I.	 Why Immigration Matters . 5

II.	 Canada’s Immigration Plan for 2019–2021. 12

III.	Managing Permanent Immigration. 13

IV.	Managing Temporary Migration. 29

V.	 Federal-Provincial/Territorial Partnerships. 34

Additional Information. 35

Annex 1: Section 94 and Section 22.1 of the Immigration
and Refugee Protection Act. 36

Annex 2: Tables . 37

Annex 3: Instructions Given by the Minister in 2017. 42

Endnotes. 43

ANNUAL REPORT to Parliament on Immigration
2018

2Immigration, Refugees and Citizenship Canada

Message from the Minister of Immigration,
Refugees and Citizenship
Thanks in great part to the newcomers we have
welcomed throughout our history, Canada has
developed into the strong and vibrant country we all
enjoy. Immigrants and their descendants have made
immeasurable contributions to Canada, and our future
success depends on continuing to ensure they are
welcomed and well-integrated.

Today, Canada faces new challenges such as an ageing
population and declining birth rate, and immigrants have
helped address these by contributing to Canada’s labour
force growth.

With this in mind, Canada welcomed more than
286,000 permanent residents in 2017. Over half were
admitted under Economic Class programs. The number
also included over 44,000 resettled refugees, protected
persons and people admitted under humanitarian,
compassionate and public policy considerations.

Also in 2017, the Government of Canada adopted a
historic multi-year levels plan to responsibly grow our
annual immigration levels to 340,000 by 2020, with
60 percent of the growth in the Economic Class. Growing

immigration levels, particularly in the Economic Class,
will help us sustain our labour force, support economic
growth and spur innovation.

This increase is also helping us improve service, as we
have been able to address many chronic backlogs in our
immigration system. Key results include reuniting spouses
and other family members within 12 months, reducing
citizenship processing time from 24 to 12 months and
processing caregiver applications in less than 12 months.

We have developed our levels plan in close consultation
with provinces and territories, allowing them to bring in
more people through their provincial nominee programs.
We have also addressed regional needs by implementing
the Atlantic Immigration Pilot and supporting francophone
immigration communities outside Quebec.

I am proud of all we have accomplished in the past year,
and we are committed to even more progress in the
year ahead. In that spirit, I invite you to read the Annual
Report to Parliament on Immigration 2018, including the
multi-year levels plan for 2019 to 2021.

The Honourable Ahmed Hussen, P.C., M.P.
Minister of Immigration, Refugees and Citizenship

ANNUAL REPORT to Parliament on Immigration
2018

3Immigration, Refugees and Citizenship Canada

HIGHLIGHTS

93%of immigrants
have knowledge of
English or French.
(Source: Census 2016)

In 2017,
an ambitious

plan for population
growth was unveiled

and

5,371,162
visitor travel documents

were approved.

In 2017, Canada admitted 65,417
new permanent residents in the

Economic Class through the Express Entry
application management system.

In 2017, 56%
of permanent resident

admissions were in the
Economic Class.

93% of immigrants
have a strong sense of
belonging to Canada.
(Source: 2013 General Social Survey)

 accounted for 80%
 of population growth.
 (Source: Statistics Canada)

 In 2017-2018,
international migration

In 2017, economic
immigrants residing in
Canada for at least 5 years
exceeded Canadian
average earnings by 6%
 15-24%
more likely to be working
than Canadian-born
residents.

and were

In 2017,

39%
of economic
immigrants

settled outside
Montreal, Toronto,

or Vancouver.

130% increase in
citizenship applications

from October 2017
to June 2018.

Over

In 2016-2017,
international
students and

visitors contributed
 $31 billion

to the Canadian economy.

over

ANNUAL REPORT to Parliament on Immigration
2018

4Immigration, Refugees and Citizenship Canada

Introduction
Every year the Minister of Immigration, Refugees and Citizenship
tables in Parliament an Annual Report on Canada’s immigration
system. The report provides the Minister with an opportunity to report
on key details for permanent resident admissions, temporary resident
volumes, and aspects of inadmissibility for the previous year. It also
provides the projected number of permanent resident admissions for
2019 to 2021, which is essential for planning purposes. The Annual
Report adheres to the requirements of sections 94 and 22.1 of the
Immigration and Refugee Protection Acti (IRPA). For more details,
see Annex 1.

About Data in this Report
Other admissions data can be found in tables in Annex 2 and on
the Government of Canada’s Open Dataii website and in the Facts
and Figuresiii published by IRCC.

Please note that numbers derived from IRCC data sources may differ
from those reported in earlier publications; these differences reflect
typical adjustments to IRCC’s administrative data files over time.

GENDER-BASED ANALYSIS PLUS (GBA+)

Immigration Refugees and Citizenship Canada (IRCC) is required under
IRPA to include a GBA+ assessment of the impact of the Act in its Annual
Report. In previous years, a separate section was created to highlight
GBA+. In this year’s report, GBA+ has been integrated throughout the
report and is easily recognizable via the GBA+ identifier.

GBA+ is an evidence-based approach that highlights the intersecting
identity factors that must be considered in policy and program
development. The “plus” acknowledges that GBA goes beyond biological
(sex) and socio-cultural (gender) differences to consider how race,
ethnicity, age, disability and sexual orientation affect people’s experience
with policies, programs and initiatives.

http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html
http://open.canada.ca/en/open-data
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/statistics-open-data.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/statistics-open-data.html

ANNUAL REPORT to Parliament on Immigration
2018

5Immigration, Refugees and Citizenship Canada

I. Why Immigration Matters

Canada’s immigration tradition
Immigration has been an important part of building Canada into what it is
today: a country that celebrates multiculturalism and diversity, has a global
reputation for welcoming people from around the world, and stands up
for the most vulnerable. Waves of immigrants and their descendants have
contributed their talents and hard work to Canada’s success.

Canada is a world leader in managed migration with an immigration program
based on non-discriminatory principles, where foreign nationals are assessed
without regard to race, nationality, ethnic origin, colour, religion or gender.
Immigration is a defining feature of Canada: immigrants (meaning people
born outside of Canada) currently represent one in five people in Canada.1
Over six million new immigrants have arrived in Canada since 1990.2

Immigration makes an important contribution to Canada’s economy and
society and has immediate and long-term social outcomes. Whether through
economic immigration, family reunification or the protection of refugees and
vulnerable persons, immigration is a central pillar of Canada’s success story.

Immigrants contribute to the labour
market and economy
Canada’s immigration program, as set out in the Immigration and Refugee
Protection Act (IRPA), is intended to “support the development of a strong
and prosperous Canadian economy, in which the benefits of immigration
are shared across all regions of Canada.” Canada sets an annual target for
immigration and selects newcomers who best contribute to the country’s
economic and social well-being.

With an ageing population and low fertility rates, immigration plays an
important role in ensuring that Canada’s population and labour force
continue to grow. Given that immigrant newcomers are, on average, younger
than the Canadian-born population, immigration can help mitigate some of
the challenges of an ageing demographic. In addition, immigration to Canada
is a tool that can help to lessen the decline of Canada’s worker-to-retiree
ratio. In 2012, the worker-to-retiree ratio was 4.2 to 1; projections put that
ratio at 2 to 1 by 2036.4

GENDER AND
DIVERSITY MATTER3

hhGender is central to any
discussion of the causes and
consequences of migration,
and influences an individual’s
reasons for migrating, who
migrates and to where.

hhThe roles, expectations,
relationships and power
dynamics associated with
being a man, woman, boy
or girl, and whether one
identifies as lesbian, gay,
bisexual, transgender, queer
and two-spirited (LGBTQ2),
significantly affect all aspects
of the migration process, and
can also be affected in new
ways by migration.

hhRisks, vulnerabilities and needs
are also shaped in large part
by one’s gender, and often vary
drastically for different groups.

1	 Statistics Canada, Immigration and ethnocultural diversity: Key results from the 2016 Census, https://www150.statcan.gc.ca/n1/daily-quotidien/171025/dq171025b-eng.htm
2	 Immigration, Refugees and Citizenship Canada, Departmental Plan 2017–2018, https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-

manuals/departmental-plan-2017-2018/departmental-plan.html
3	 Adapted from International Organization for Migration, Gender and Migration, 2018, https://www.iom.int/gender-and-migration
4	 Immigration, Refugees and Citizenship Canada, Backgrounder: Growing Canada’s Economic Future, https://www.canada.ca/en/immigration-refugees-citizenship/

news/2017/11/growing_canada_seconomicfuture.html

http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html
http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html
https://www150.statcan.gc.ca/n1/daily-quotidien/171025/dq171025b-eng.htm
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-manuals/departmental-plan-2017-2018/departmental-plan.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-manuals/departmental-plan-2017-2018/departmental-plan.html
https://www.iom.int/gender-and-migration
https://www.canada.ca/en/immigration-refugees-citizenship/news/2017/11/growing_canada_seconomicfuture.html
https://www.canada.ca/en/immigration-refugees-citizenship/news/2017/11/growing_canada_seconomicfuture.html

ANNUAL REPORT to Parliament on Immigration
2018

6Immigration, Refugees and Citizenship Canada

While many jobs can be filled by Canadians, gaps remain. Immigration helps
to provide workers to satisfy labour market needs which, in turn, stimulates
economic growth. Recent projections indicate that existing labour shortages,
particularly in health, sciences, skilled trades, transport and equipment, are
expected to persist into the future. Immigration also helps to meet specific
regional labour market needs, especially through Provincial Nominee programs.

When immigrants come to Canada they pay taxes and spend money on
housing, transportation and consumer goods. Productive capacity increases
and there is a ripple effect across the economy. Canada’s economy has
benefitted from solid gains in the size of the labour pool, due largely to
immigration. Over the past two decades, real gross domestic product (GDP)
per capita, productivity and the labour force have all increased by around
1.25% per year.5

In 2017, the top five occupations of principal applicants were: information
systems analysts and consultants; software engineers; computer programmers
and interactive media developers; financial auditors and accountants; and
administrative assistants.

In Canada, immigrants of all categories including refugees tend to have
positive outcomes across a range of economic indicators. For example, in 2017,
the labour force participation rates of immigrants aged 25 to 54 who landed
more than 10 years earlier are comparable to those of the Canadian-born
(86.9% vs. 88.4%).6 The economic performance of all immigrants increases
with time spent in Canada. Average employment earnings reach the Canadian
average at about 12 years after landing. Principal applicants in the Canada
Experience Class and Provincial Nominee program exceed the Canadian
average within the first year of landing.

Ultimately, immigration is important for Canada’s current and future prosperity.

5	 Toronto Dominion Bank, Estimating Canada’s Future Immigration Needs, https://www.td.com/document/PDF/economics/special/ff912_immigration_levels.pdf
6	 Statistics Canada, Labour force characteristics by immigrant status, Table 14-10-0083-01, 2018 https://www150.statcan.gc.ca/t1/tbl1/en/

tv.action?pid=1410008301&pickMembers%5B0%5D=1.1&pickMembers%5B1%5D=3.9&pickMembers%5B2%5D=4.2

“She and her family have had a
positive impact on our tourism
industry and have helped create
jobs in the town.”

Isabelle Blanchard, Gravelbourg’s
economic development officer

Shaping small-town
Saskatchewan

Toos Giesen-Stefiuk is living proof that
immigration matters in smaller communities
all across the country. She and her family
moved to Canada from the Netherlands
in 1981, settling in Gravelbourg,
Saskatchewan, a small prairie town.

Over the past 37 years, Giesen-Stefiuk
and her family have created many jobs
and boosted local tourism in Gravelbourg.
They owned and operated a construction
company, built the Gravelbourg Inn, and
opened the landmark Café Paris. She
currently runs a bed and breakfast called
La Maison 315.

On top of her business ventures,
Giesen-Stefiuk is a 15-year veteran of
the Gravelbourg town council and is
actively engaged in the economic and
cultural development of her community.

Read the full story and more

https://www.td.com/document/PDF/economics/special/ff912_immigration_levels.pdf
https://www150.statcan.gc.ca/t1/tbl1/en/tv.action?pid=1410008301&pickMembers%5B0%5D=1.1&pickMembers%5B1%5D=3.9&pickMembers%5B2%5D=4.2
https://www150.statcan.gc.ca/t1/tbl1/en/tv.action?pid=1410008301&pickMembers%5B0%5D=1.1&pickMembers%5B1%5D=3.9&pickMembers%5B2%5D=4.2
https://www.canada.ca/en/immigration-refugees-citizenship/campaigns/immigration-matters/toos-giesen-stefiuk-shaping-small-town-gravelbourg-saskatchewan.html

ANNUAL REPORT to Parliament on Immigration
2018

7Immigration, Refugees and Citizenship Canada

Immigration has immediate
and long-term social outcomes
It is recognized that immigrants can play a key role in linking source and host
countries as they have knowledge about both countries (language, culture,
preferences and business environment) as well as access to social and business
networks.7 Newcomers enhance and help build our communities through
civic engagement as well as contributions to and participation in charitable
organizations and activities.

Most eligible immigrants go on to obtain Canadian citizenship, demonstrating
a lasting commitment to the country. In 2016, more than 6.5 million immigrants
were eligible to obtain Canadian citizenship. Of these, almost 86% reported
that they had acquired Canadian citizenship8, which is the highest rate among
similar countries.

Immigration contributes to the vitality of communities by adding newcomers
and diversity to Canadian communities, including Francophone minority
communities. This is facilitated in part through Provincial Nominee programs,
the federal Atlantic Immigration Pilot (which began receiving applications
in March 2017) and the Express Entry application management system by
awarding extra points under the Comprehensive Ranking System to candidates
who have strong French language skills.

The growth of the Provincial Nominee programs over the past 20 years, coupled
with the introduction of the Atlantic Immigration Pilot in 2017, has helped
shift immigration landing patterns beyond the largest cities. For example, in
2017, a full 34% of economic immigrants were destined outside Ontario, British
Columbia and Quebec, compared to just 10% in 1997.

Destination of immigrants across Canada

Economic Immigrant
Destinations - 1997

Economic Immigrant
Destinations - 2017

Ontario, British Columbia and Quebec Rest of Canada

10%

90%
34%

66%

“They’re great listeners, and
their staff are friendly and kind.”

John Morgenstern,
83-year-old veteran

Serving Edmonton’s seniors

Chetan and Roshni Bahl, the married
co-owners of the Heart to Home Meals food
delivery franchise, grew up in India learning
that it was important to feed people and
ensure seniors are looked after properly.
Now they are earning a living—and living
their values—as they care for some of
Edmonton’s most vulnerable residents.

Processing orders and delivering meals are
the central activities of their business—but
their genuine interest in their customers’
lives is what helps them stand out.

One day on the job, Chetan saved a
customer’s life. He heard a thump coming
from the customer’s apartment, but the
man wasn’t answering the door. That
seemed odd, so Chetan called the building
manager, who opened the door. It turned
out the customer was having a heart
attack. They called 911, and paramedics
arrived shortly after.

Launching the business took courage and
determination. But the Bahls have delivered:
their franchise has grown 170% year-over-
year since it opened in July 2016.

Read the full story and more

7	 Loretta Fung et al., The Impact of Immigrant Business Ownership on International Trade, 2018.
8	 Statistics Canada, Focus on Geography Series – 2016 Census, 2017, http://www12.statcan.gc.ca/census-recensement/2016/as-sa/fogs-spg/Facts-CAN-Eng.

cfm?TOPIC=7&LANG=Eng&GK=CAN&GC=01

https://www.canada.ca/en/immigration-refugees-citizenship/campaigns/immigration-matters/heart-to-home-meals-serving-edmonton-alberta-seniors.html
http://www12.statcan.gc.ca/census-recensement/2016/as-sa/fogs-spg/Facts-CAN-Eng.cfm?TOPIC=7&LANG=Eng&GK=CAN&GC=01
http://www12.statcan.gc.ca/census-recensement/2016/as-sa/fogs-spg/Facts-CAN-Eng.cfm?TOPIC=7&LANG=Eng&GK=CAN&GC=01

ANNUAL REPORT to Parliament on Immigration
2018

8Immigration, Refugees and Citizenship Canada

Immigrants have high rates of education, thereby
significantly increasing the Canadian talent pool. Almost
half of all immigrants between the ages of 25 and 64
held a bachelor’s degree or higher in 2016, compared to
just under one-quarter of the Canadian-born population
in the same age group.9

The performance of subsequent generations is even
stronger. Children of immigrants have a higher university
completion rate than the children of two Canadian
citizens by birth (41% versus 24%).10

Immigrants are active in Canadian society. In 2016, a total
of 32% of immigrants volunteered and 61% of immigrants
were members of social organizations, which is slightly
below their Canadian-born counterparts.11 The voter
turnout rates for established immigrants are similar to
the Canadian-born. Immigrants are interested in and have
a sense of belonging to their welcoming communities.

Canada’s Settlement Program plays a crucial role in
supporting the integration of newcomers. The objective
of this program is to assist permanent residents in
overcoming integration barriers, while supporting
communities to become more welcoming and inclusive.
The Settlement Program provides newcomers with
a comprehensive suite of services, including needs
assessment and service referrals, information and
orientation, language training, labour market services
and community supports. In addition, the Settlement
Program specifically supports Francophone minority
communities through the initiatives announced in the
Action Plan for Official Languages 2018–2023, including
the development and consolidation of a Francophone
integration pathway in collaboration with stakeholders
in the Francophone settlement sector.

9	 Statistics Canada, Education in Canada: Key results from the 2016 Census, 2017, https://www150.statcan.gc.ca/n1/daily-quotidien/171129/dq171129a-eng.htm
10	 Feng Hou et al., Educational and Labour Market Outcomes of Childhood Immigrants by Admission Class, Statistics Canada, 2016, https://www150.statcan.gc.ca/n1/

pub/11f0019m/11f0019m2016377-eng.htm
11	 Civic involvement: 2013 General Social Survey on Social Identity linked to the Longitudinal Immigration Database (IMDB); Voting: Labour Force Survey 2011, Labour

Force Survey 2016 and Membership in social organizations: 2013 General Social Survey on Social Identity linked to the IMDB.

“Mehari is my game-changer. Before I met him, I
wasn’t thinking about going to college or playing
sports. Now I’m a student at the University of Windsor.
We see drugs and prostitution all around us, but he
guides us to look beyond it.”

Michael Emaneel, 21-year-old Glengarry resident

Growing up, giving back: transforming teen
lives in Windsor

When Mehari Hagos arrived in Windsor, Ontario from Eritrea in 1994,
he was six years old and the youngest of 10 children. He grew up
in Glengarry, a low-income neighbourhood affected by drug-related
violence. Now 30, he makes his living owning a gym—but views his
true calling as helping Glengarry kids succeed.

A nationally recognized coach, motivator and personal trainer
with a competitive sports background, Mehari Hagos is best
known for working with the youth of Glengarry through his unique
MH100 Teen Bootcamp.

The after-school boot camp is a 100-day high-intensity interval
training program that aims not only to help participants get fit,
but to fit into the community. For example, kids learn nutrition,
financial literacy and the value of hard work.

While Hagos originally hoped his after-school program would simply
keep kids off the street, dozens have gone on to attend university
and play on varsity teams—a testament to his positive influence.
“The way I look at it, I had an opportunity to come to Canada—and
I better make my opportunity count and be the best that I can be.”

Read the full story and more

https://www150.statcan.gc.ca/n1/daily-quotidien/171129/dq171129a-eng.htm
https://www150.statcan.gc.ca/n1/pub/11f0019m/11f0019m2016377-eng.htm
https://www150.statcan.gc.ca/n1/pub/11f0019m/11f0019m2016377-eng.htm
https://www.canada.ca/en/immigration-refugees-citizenship/campaigns/immigration-matters/mehari-hagos-transforming-teen-lives-in-windsor-ontario.html

ANNUAL REPORT to Parliament on Immigration
2018

9Immigration, Refugees and Citizenship Canada

Family reunification
Family reunification is a central pillar of Canada’s immigration program and
is also a core objective of IRPA. Canada has a long tradition of supporting
family reunification, permitting both permanent residents and citizens to be
reunited with members of their family. Family reunification plays an essential
role in attracting, retaining and integrating newcomers so that they are able
to build successful lives in Canada. Family members bring with them a cultural
richness and diversity of experience, and can act as a bridge between their
culture of origin and that of their new home in Canada. In these ways, family
reunification contributes to the economic, social and cultural prosperity of
all Canadians.

Maintaining Canada’s
humanitarian tradition
The immigration program plays a significant role in upholding Canada’s
international and humanitarian commitments by offering protection
to refugees and to vulnerable persons, and by responding to significant
humanitarian crises. In addition, Canada offers several programs for the
resettlement of refugees from abroad.

Immigration, Refugees and Citizenship Canada (IRCC) welcomed over
1,400 survivors of Daesh, including vulnerable Yazidi women and children
and their families. Coordination with the settlement services community was
a key component in meeting the acute needs of this group of newcomers.
In 2017, IRCC welcomed 26,000 refugees and 15,000 protected persons, all
of whom were eligible to receive IRCC-funded settlement services.

With unprecedented levels of global displacement in 2017—over 68.5 million
persons forcibly displaced, including 25.4 million refugees—Canada is also
playing a lead role in pursuing effective international responses in cooperation
with partners to secure solutions for refugees and displaced persons. In
March 2017, IRCC announced contributions totalling $5.6 million to support
global resettlement initiatives, which will go toward the recruitment and
deployment of refugee experts to work with the United Nations Refugee
Agency in the screening and submission of refugees needing resettlement12

12	 Immigration, Refugees and Citizenship Canada, Canada funds international refugee resettlement efforts, 2017, https://www.canada.ca/en/immigration-refugees-
citizenship/news/2017/03/canada_funds_internationalrefugeeresettlementefforts.html

GBA+ SPOTLIGHT

Addressing gender-based
violence

In 2017, the Government of
Canada through Status of Women
Canada launched It’s Time:
Canada’s Strategy to Prevent and
Address Gender-Based Violence.
The strategy became the first in
Canadian history to put in place
a federal action plan to end
gender-based violence. It is a
whole-of-government approach
aimed at preventing and
addressing gender-based violence.
The strategy builds on federal
initiatives already under way and
coordinates existing programs.
Under the strategy, IRCC received
$1.5 million in funding over
five years to further enhance
the Settlement Program. This
funding will be used to deliver
targeted services for newcomer
women and youth with place-
based interventions that address
isolation and provide mental
health supports. Initiatives include
training for front-line settlement
workers to assist in identifying
abuse and making appropriate
referrals for newcomers,
including those in smaller
cities and rural communities.

https://www.canada.ca/en/immigration-refugees-citizenship/news/2017/03/canada_funds_internationalrefugeeresettlementefforts.html
https://www.canada.ca/en/immigration-refugees-citizenship/news/2017/03/canada_funds_internationalrefugeeresettlementefforts.html

ANNUAL REPORT to Parliament on Immigration
2018

10Immigration, Refugees and Citizenship Canada

Canada is also actively advocating for increased refugee protection spaces
globally by supporting efforts to adopt a global compactiv on refugees and by
sharing expertise with other countries that may want to adopt our approach
to refugee resettlement. In addition, IRCC is a key supporting partner in
delivering on the Government of Canada’s commitments on Canada’s National
Action Plan for the Implementation of the United Nations Security Council
Resolutions on Women, Peace and Security 2017–2022. In this role, IRCC will
support the empowerment and inclusion of women and girls around the
world by assisting in Canada’s response to gender-based violence and conflict
and protecting women’s and girls’ human rights in conflict settings.

Like other immigrants, refugees make valuable contributions to Canada
through their participation in society and the economy.

Temporary residents contribute
to the labour market and economy
Canada also benefits from the contributions of visitors and international
students who spend money in our communities, bring fresh perspectives to
our institutions, and create linkages to friends and family around the world.
In 2016, visitors and international students contributed $31.8 billion to the
Canadian economy.13

Temporary worker programs are essential in meeting broader short-term labour
market needs. Initiatives such as the Global Skills Strategy make it easier for
Canadian businesses to quickly attract the temporary foreign talent they need
through a fast and predictable immigration process. Once here, these talented
workers can drive innovation and help Canadian firms to grow and prosper —
leading to more jobs for Canadians and a stronger economy for all.

Temporary work programs also ensure that Canada remains responsive to the
needs of industries that rely heavily on foreign workers during peak seasons.
For example, in some agricultural sectors, foreign workers may account for as
much as three-quarters of the labour force.14

13	 Roslyn Kunin & Associates, Inc. “Economic Impact of International Education in Canada – 2016 Update” Statistics Canada, Tourism and the Centre for Education Statistics, 2016.
14	 Canadian Agricultural Human Resources Council, Agriculture 2025: How the Sector’s Labour Challenges Will Shape Its Future, 2016, https://cahrc-ccrha.ca/sites/default/

files/files/Labour-Employment/NAT_reportE_final.pdf

GBA+ SPOTLIGHT

Helping LGBTQ2 people
fleeing violence and
persecution

IRCC resettles vulnerable refugees
who have been forced to flee
their home country due to
persecution or massive conflict,
including LGBTQ2 individuals
who are often at heightened risk
due to their sexual orientation or
identity. The Department offers
specialized settlement supports to
all LGBTQ2 immigrants, including
refugees upon arrival in Canada.
The Department continues to
work with LGBTQ2 stakeholders in
Canada to collaboratively improve
the available supports and ensure
the refugee resettlement program
includes an adequate LGBTQ2 lens.

https://www.unglobalcompact.org/
https://cahrc-ccrha.ca/sites/default/files/files/Labour-Employment/NAT_reportE_final.pdf
https://cahrc-ccrha.ca/sites/default/files/files/Labour-Employment/NAT_reportE_final.pdf

ANNUAL REPORT to Parliament on Immigration
2018

11Immigration, Refugees and Citizenship Canada

Depending on their human capital such as education, official language
proficiency and work experience, temporary workers are invited to apply
for permanent residency through Express Entry. This ranking system awards
additional points to applicants with previous work or study experience in
Canada, thus providing a path for skilled temporary residents to transition to
permanent residence.

Ultimately, temporary residents play an important role in Canada’s economy.

Looking ahead
Canada has long benefitted from immigrants and temporary residents, with
tangible long-term and immediate social and economic impacts.

Immigrants continue to make important positive contributions to Canada’s
economy and the vibrancy of communities across the country. The
Government of Canada is gradually increasing Canada’s annual admissions to
nearly one percent of the population by 2020. Close to 60% of this growth
will come through various departmental economic programs.

ANNUAL REPORT to Parliament on Immigration
2018

12Immigration, Refugees and Citizenship Canada

The levels plan for 2019–2021 replaces the three-year plan introduced in fall
2017, which for the first time in over 15 years set out planned immigration
levels for more than a single year. The Minister of Immigration, Refugees
and Citizenship revisits the plan each fall to adjust planned levels for the
coming years, as required. The 2019–2021 plan includes adjustments to
previously-announced targets in 2019 and 2020, and includes a new third
year (2021).

Under this plan, Canada will welcome more talented workers with the skills and
expertise our economy needs, reunite more family members and accommodate
more refugees looking to start new lives. In addition, multi-year levels planning
is contributing to the success of Canada’s immigration program by enabling
Immigration, Refugees and Citizenship Canada, its federal and provincial and
territorial partners, and other key partners such as settlement service providers,
to better plan for projected permanent resident admissions.

2019–2021 Immigration Levels Plan

2019 2020 2021

Projected Admissions - Targets 330,800 341,000 350,000

Projected Admissions - Ranges Low High Low High Low High

Federal Economic
Provincial/Territorial Nominees

142,500 176,000 149,500 172,500 157,500 178,500

Quebec-selected Skilled Workers and Business To be
determined

To be
determined

To be
determined

To be
determined

To be
determined

To be
determined

Family reunification 83,000 98,000 84,000 102,000 84,000 102,000

Refugees, Protected Persons, Humanitarian and Other 43,000 58,500 47,000 61,500 48,500 64,500

TOTAL 310,000 350,000 310,000 360,000 320,000 370,000

Under the Canada-Quebec Accord, Quebec has full responsibility for the
selection of immigrants destined to Quebec (except Family Class and in-Canada
refugee claimants). Given the timing of the Quebec general election, Quebec’s
planned levels for 2019 and beyond were not finalized in time to be included
in this plan. Levels targets will be established following consultation with the
Government of Quebec.

II. Canada’s Immigration Plan for 2019–2021

ANNUAL REPORT to Parliament on Immigration
2018

13Immigration, Refugees and Citizenship Canada

A. 2017 Permanent Resident Admissions
This section of the report covers permanent resident admissions since 2015,
broken down by gender and the following immigration categories: Economic
Class, Family Class and Protected Persons, Refugees, Humanitarian and
Compassionate (H&C).

Permanent Residents Admitted to Canada
(2015–2017, Principal Applicants and Immediate Family Members)

Immigration to Canada by Category
(2015–2017, Principal Applicants and Immediate Family Members)

201720162015

300,000

250,000

200,000

150,000

100,000

50,000

0

 Female Male Total

139,308

132,406
271,833

152,055

144,311
296,379

146,362

140,112
286,479

Totals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

201720162015

200,000

150,000

100,000

50,000

0

 Female Male Total

170,390

Economic Family Refugees
and H&C

65,485

35,958

156,030

Economic Family Refugees
and H&C

78,006
62,343

159,262

Economic Family Refugees
and H&C

44,747

82,470

Totals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

III. Managing Permanent Immigration

Canada admitted

 286,479
 permanent residents
 in 2017

ANNUAL REPORT to Parliament on Immigration
2018

14Immigration, Refugees and Citizenship Canada

NB 3,649

ON

111,925

MB

14,700

SK

14,680

AB

42,094

BC

38,443

2,348

*Totals of provincial-disaggregated data may not add
up to the totals due to cases where province/territory
of intended destination was not stated.

Total number of Permanent Residents
admitted in the province in 2017*

NS

4,514

QC

52,388

NT

238

NU

40
YT

225

Economic

Family

Refugees,
Protected Persons

and H&C

NL

1,171

PE

CANADA - Admissions of Permanent Residents
 by Immigration Category and Province/Territory of Intended Destination, 2017

ANNUAL REPORT to Parliament on Immigration
2018

15Immigration, Refugees and Citizenship Canada

B. Economic Class Admissions in 2017
This section of the report covers Economic Class permanent resident
admissions since 2015, broken down by gender. The Economic Class is
comprised of the following federal and provincial categories: federal skilled,
caregivers, federal business, provincial nominee, Atlantic Immigration Pilot,
Quebec skilled workers and Quebec business immigrants. This report covers
all the federal economic categories and the Provincial Nominee (PN) category.

Economic Permanent Residents Admitted to Canada
(2015–2017, Principal Applicants and Immediate Family Members)

Highlights of Economic Class Admissions for 2017

201720162015

200,000

150,000

100,000

50,000

0

 Female Male Total

83,834

86,548
170,390

76,183

79,844
156,030

77,302

81,960
159,262

Totals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

60,000

50,000

40,000

30,000

20,000

10,000

0
Quebec Skilled

Workers & Business
CaregiversProvincial

Nominees
Federal

Economic - Skilled

26,308
31,526

57,834

23,680
26,044

49,724

13,218
9,035

22,253
14,096

15,355
29,451

 Female Male TotalTotals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

 Canada
 admitted

159,262
 permanent residents
 in Economic Class
 programs

KEY HIGHLIGHTS

➤➤ In 2017, Canada admitted 159,262 permanent residents in Economic
Class programs, representing 55.6% of all 2017 admissions. This was
below the planned admissions range of 164,100 to 183,500 primarily
due to longer than expected landing times.15

15	 In 2017, the majority of applicants were arriving from overseas, as compared to 2016, when a much higher percentage of applicants were already
in Canada on a temporary visa.

The Atlantic
Immigration Pilot

The Atlantic Immigration Pilot,
implemented in partnership
between Immigration, Refugees
and Citizenship Canada (IRCC) and
the four Atlantic provinces, aims to
address demographic challenges, fill
labour gaps and support economic
growth in the Atlantic region,
as part of the Atlantic Growth
Strategy.v

As of June 30, 2018:

•	 More than 2,000 graduates
and skilled immigrants have
received job offers, personalized
settlement plans, and
endorsement from a province
to submit an application to
immigrate to Canada.

•	 Atlantic employers are seeing the
potential of immigration to fill
labour market needs that cannot
be met locally. Since its launch
in January 2017, over 1,000
employers have been designated
to participate in the pilot. Over
250 employers are currently
benefitting from services offered
by the dedicated service channel
which gives access to an account
manager to assess needs, answer
questions and provide guidance.

https://www.canada.ca/en/atlantic-canada-opportunities/news/2017/01/backgrounder-atlantic-growth-strategy.html
https://www.canada.ca/en/atlantic-canada-opportunities/news/2017/01/backgrounder-atlantic-growth-strategy.html

ANNUAL REPORT to Parliament on Immigration
2018

16Immigration, Refugees and Citizenship Canada

GBA+ SUMMARY – ECONOMIC CLASS PROFILE

Admissions

Gender-disaggregation of total admissions (principal applicant and their
immediate family unit) within each economic immigration program shows
near parity between women and men. For instance, in 2017, a total of
77,302 women (48.5%) and 81,960 men (51.5%) were admitted through
the Economic Class.

However, as demonstrated in the graph below, the gap between female
and male principal applicants remains consistent at 12%. In 2017,
women comprised 44% of principal applicants in the economic category,
compared to 56% for men. This follows a long-standing trend which
may reflect the historically gendered nature of labour market sectors
that attract economic immigrants, such as engineering and information
technology—occupations that are predominantly filled by men.

Economic Permanent Residents Admitted to Canada
(2015–2017, Principal Applicants Only)

Employment earnings

Gender differences among economic immigrants are also evident in
comparisons of gender-disaggregated employment earnings. Male
principal applicants have much higher average entry employment
earnings and higher average employment earnings than their female
counterparts. In 2014, the average entry employment earnings of
economic principal applicant tax filers in the first year since landing was
$56,000 for men, compared to $32,000 for women. Earnings of male
principal applicants have grown by $12,000 in the last three years, while
earnings of female principal applicants saw comparatively lower growth
of $3,000.

201720162015

100%

80%

60%

40%

20%

0

 Female Male

43%

57%

42%

58%

44%

56%

ANNUAL REPORT to Parliament on Immigration
2018

17Immigration, Refugees and Citizenship Canada

1. FEDERAL ECONOMIC – SKILLED CATEGORY

In 2017, a total of 57,165 permanent residents were admitted to Canada
through the Federal Economic – Skilled category, which comprises three
separate programs.

Of these, in 2017, 22,550 people were admitted under the Federal Skilled
Worker (FSW) Program; 1,875 under the Federal Skilled Trades (FST) Program;
and 32,740 under the Canadian Experience Class (CEC) Program.

2. CAREGIVERS

In 2017, IRCC admitted 22,253 caregivers as permanent residents. This was
above the high end of the planned admissions and reflected measures to
reduce the inventory of applicants that applied under the former Live-in
Caregiver Program.

Express Entry

The Express Entry system is one of
the ways that Canada manages
economic immigration. Candidates
who wish to immigrate to Canada
through the Express Entry system are
selected based on points awarded
through the Comprehensive Ranking
System and placed in the Express
Entry pool. Invitations to apply for
permanent residency are awarded
to the highest ranked candidates
in the pool, and occur every few
weeks throughout the year.

•	 In 2017, Canada admitted
65,417 new permanent residents
in the Economic Class through
the Express Entry application
management system, an increase
of 32,003 from the previous year.

•	 Of the 49,724 admissions
under the Provincial Nominee
Program, 13,531 were through
Express Entry, an increase of
73% over 2016.

GBA+ SUMMARY

In the FST Program, 36% of principal applicants were women and 64%
were men, reflecting the historically gendered nature of the skilled trade
sector which has been predominately male.

Under the CEC Program, 35% of principal applicants who received
admissions under Express Entry were women and 65% were men.

Of all FSW Program principal applicants, 36% were women and 64%
were men.

GBA+ SPOTLIGHT – CAREGIVERS

Women are over-represented as principal applicants in the caregiver
category. In 2017, there were over 8,600 female principal applicants in the
caregiver category (94%) compared to just over 500 males (6%), which is
consistent with the historically gendered nature of this industry/sector.

In fact, one in four of all female economic principal applicants immigrated
in the caregiver category. By comparison, approximately one in 100 male
economic principal applicants immigrated in this category.

ANNUAL REPORT to Parliament on Immigration
2018

18Immigration, Refugees and Citizenship Canada

3. FEDERAL BUSINESS

In 2017, a total of 587 admissions were processed through Federal
Economic – Business Immigration programs. Start-up Visa

The Start-up Visa was launched as a
five-year pilot program in April 2013
and provides permanent residence
to innovative start-up entrepreneurs
who have a commitment of support
from a designated Canadian business
incubator, angel investor group or
venture capital fund. The program has
seen increased interest from foreign
entrepreneurs eager to come to
Canada and grow their businesses.

Under the five-year Start-up Visa
pilot program, IRCC accepted
132 innovative entrepreneurs with
the skills and potential to build
businesses in Canada. This pilot
program was made permanent
on March 31, 2018.

16	 Government of Canada, Summary of the Survey on Financing and Growth of Small and Medium Enterprises, 2015, https://www.ic.gc.ca/eic/site/061.nsf/vwapj/
SummarySFGSMEs-ResumeEFCPME_2014_eng.pdf/$file/SummarySFGSMEs-ResumeEFCPME_2014_eng.pdf

17	 David Greene et al., Economic Insights – Business Ownership and Employment in Immigrant-owned Firms in Canada, Statistics Canada, 2016, https://www150.statcan.
gc.ca/n1/pub/11-626-x/11-626-x2016057-eng.htm

18	 Ibid.

GBA+ SPOTLIGHT – BUSINESS IMMIGRANTS

In 2017, principal applicant admissions under the Federal and Quebec
Business Immigrants classes were predominantly made by men (78%).
Women accounted for only 22% of principal applicants. Of the four
business categories (entrepreneur, investor, self-employed and start-up
business), female investors represented 16% of all business immigrants
while male investors represented 64%.

Fewer than 16% of businesses in Canada are majority-owned by women.16
A 2016 study examined business ownership by immigrants and revealed
that men were over twice as likely to be business owners than women,
and accounted for two-thirds of all immigrant private business owners
and 57% of self-employed immigrants in 2010.17 According to the study’s
analysis, this could be due to the historically gendered nature of business
ownership as well as experience in owning a business prior to immigrating
to Canada.18 In addition, family and caregiving responsibilities could mean
that fewer women immigrate in this category.

https://www.ic.gc.ca/eic/site/061.nsf/vwapj/SummarySFGSMEs-ResumeEFCPME_2014_eng.pdf/$file/SummarySFGSMEs-ResumeEFCPME_2014_eng.pdf
https://www.ic.gc.ca/eic/site/061.nsf/vwapj/SummarySFGSMEs-ResumeEFCPME_2014_eng.pdf/$file/SummarySFGSMEs-ResumeEFCPME_2014_eng.pdf
https://www150.statcan.gc.ca/n1/pub/11-626-x/11-626-x2016057-eng.htm
https://www150.statcan.gc.ca/n1/pub/11-626-x/11-626-x2016057-eng.htm

ANNUAL REPORT to Parliament on Immigration
2018

19Immigration, Refugees and Citizenship Canada

4. PROVINCIAL NOMINEES

The PN Program provides provinces and territories with an opportunity to
address their specific economic development needs while distributing the
benefits of economic immigration across all provinces and territories. As part
of the nomination process, provincial and territorial governments assess the
skills, education and work or business experience of prospective candidates to
ensure that nominees can make an immediate economic contribution to the
nominating province or territory.

In 2017, the number of PN admissions was 49,724.

Provincial Nominee Program
(2015–2017, Principal Applicants and Immediate Family Members)

Provincial Nominee Program
(2015–2017, Principal Applicants Only)

201720162015

50,000

40,000

30,000

20,000

10,000

0

21,143

23,388
44,536

22,143

24,037
46,180

23,680

26,044
49,724

 Female Male TotalTotals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

201720162015

25,000

20,000

15,000

10,000

5,000

0

7,299

13,626
20,927

7,134

13,354
20,488

8,422

15,082
23,504

 Female Male TotalTotals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

KEY HIGHLIGHTS

➤➤ This program has grown exponentially since its implementation in 1996
when only 233 people were admitted in the PN Program. In 2017, nearly
50,000 people immigrated through the PN Program, the highest number
in its history.

GBA+ SPOTLIGHT – PN

In 2017, women represented
36% of PN principal applicant
admissions while men represented
64%.

ANNUAL REPORT to Parliament on Immigration
2018

20Immigration, Refugees and Citizenship Canada

C. �Highlights of Family Reunification
Admissions in 2017

This section of the report covers Family Class annual permanent resident
admissions since 2015, broken down by gender. The Family Class comprises
the following categories: spouses, partners and children, parents and
grandparents, orphaned (brother, sister, nephew, niece and grandchild), and
other relatives. All categories are covered here except the orphaned category.

Family Class
(2015–2017, Principal Applicants and Immediate Family Members)

Highlights of Family Reunification Admissions in 2017

201720162015

100,000

80,000

60,000

40,000

20,000

0

37,552

27,838
65,485

45,357

32,640
78,006

47,396

35,070
82,470

 Female Male TotalTotals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

Parents and
Grandparents

Spouses, Partners
and Children

70,000
60,000
50,000
40,000
30,000
20,000
10,000

0

35,077

26,568
61,646

12,154
8,337
20,494

 Female Male TotalTotals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.
Not shown: Family - Other, 330 people (165 men, 165 women).

KEY HIGHLIGHTS

➤➤ Increased immigration levels under the Family Class continue to allow for more families to reunite.

➤➤ IRCC met two important mandate commitments in support of family reunification by increasing the age
of dependent children and repealing conditional permanent residence.

➤➤ Between 2011 and 2017, IRCC reduced the application inventory for parents and grandparents by over 80%.

➤➤ IRCC has significantly improved the spousal sponsorship process, making it faster and easier for couples
to reunite. As of December 31, 2017, IRCC met its commitment to process 80% of the applications received
in December 2016 within 12 months.

In 2017,
Canada
welcomed 82,470
 permanent residents
 in the Family Class.

ANNUAL REPORT to Parliament on Immigration
2018

21Immigration, Refugees and Citizenship Canada

19	 Tamara Hudon, “Immigrant Women” in Women in Canada: A Gender-based Statistical Report, 2015, Statistics Canada, https://www150.statcan.gc.ca/n1/pub/89-
503-x/2015001/article/14217-eng.htm

20	 Government of Canada, Evaluation of the Family Reunification Program, 2014, https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/
evaluations/family-reunification-program.html

GBA+ SUMMARY – FAMILY CLASS PROFILE

In 2017, there were a total of 47,396 women admitted as members of the
Family Class, or 57%, compared with 35,070 men.

As demonstrated in this graph, the gap between female and male
principal applicants remains consistent.

Family Class (2015–2017, Principal Applicants Only)

For Family Class immigrants in general, the likelihood of being at the
lower end of the income scale (under $20,000) is significantly higher
compared to economic principal applicants: 49% of Family Class
immigrants versus 34% of all Canadians.19 However, lower incomes are
mitigated by the fact that each Family Class immigrant has a sponsor
(a Canadian citizen or permanent resident) who commits to provide for
their needs for between three and 20 years. The majority of Family Class
immigrants live with their sponsor during the initial years after arrival.20

201720162015

100%

80%

60%

40%

20%

0

 Female Male

57%

43%

58%

42%

57%

43%

https://www150.statcan.gc.ca/n1/pub/89-503-x/2015001/article/14217-eng.htm
https://www150.statcan.gc.ca/n1/pub/89-503-x/2015001/article/14217-eng.htm
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/evaluations/family-reunification-program.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/evaluations/family-reunification-program.html

ANNUAL REPORT to Parliament on Immigration
2018

22Immigration, Refugees and Citizenship Canada

1. SPOUSES, PARTNERS AND CHILDREN

In 2017, Canada welcomed 61,646 sponsored spouses, partners and children.

2. PARENTS AND GRANDPARENTS

In 2017, a total of 20,494 persons were admitted in the Parents and
Grandparents category.

KEY HIGHLIGHTS

➤➤ In April 2017, IRCC removed the requirement for spouses and partners
to live with their sponsor for two years as a condition for maintaining
permanent resident status.

KEY HIGHLIGHTS

➤➤ In 2017, IRCC reduced the inventory of sponsored parent and
grandparent applications by 21% from 2016.

➤➤ In 2017, IRCC introduced a new intake process for the Parents and
Grandparents Program, while ensuring that inventories are reduced
and processing times remain low.

Super Visa

To support family reunification,
parents and grandparents of
Canadian citizens and permanent
residents have the option of coming
to Canada temporarily on a super
visa. This allows eligible parents and
grandparents to visit Canada for up to
two years without the need for status
renewal, and to make multiple entries
for up to 10 years.

•	 In 2017, IRCC approved
17,248 super visas for parents
and grandparents of Canadian
citizens or permanent residents,
enabling them to stay and visit
their family in Canada for up to
two consecutive years.

GBA+ SPOTLIGHT – PARENTS AND GRANDPARENTS

More women than men immigrate in this category, which is to be
expected given the number of single female-headed households and
differing life expectancies of men and women.

GBA+ SPOTLIGHT – SPOUSES, PARTNERS AND CHILDREN

In 2017, the sponsored spouses, partners and children category was
composed of 57% women and 43% men.

ANNUAL REPORT to Parliament on Immigration
2018

23Immigration, Refugees and Citizenship Canada

D. �Highlights of Refugee, Protected Person
and Humanitarian Admissions in 2017

This section of the report covers protected person, refugee and humanitarian
class annual permanent resident admissions since 2015, broken down by
gender. This class comprises the following categories: protected persons
in-Canada and dependants abroad, government-assisted refugees, blended
visa office-referred refugees, privately sponsored refugees and humanitarian
(including admissions of persons selected on humanitarian and compassionate
grounds, for reason of public policy, and those in the permit holder class).

Protected Person, Refugee and Humanitarian Admissions
(2015–2017, Principal Applicants and Immediate Family Members)

Highlights of Protected Person, Refugee and Humanitarian Admissions
in 2017

201720162015

80,000

60,000

40,000

20,000

0

17,922

18,020
35,958

30,515

31,827
62,343

21,664

23,082
44,747

 Female Male TotalTotals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

Humanitarian and OtherProtected PersonsRefugees

30,000

25,000

20,000

15,000

10,000

5,000

0

12,829

14,151
26,980

7,130

7,364
14,495

1,705
1,567
3,272

 Female Male TotalTotals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.
In this graph, the Refugees category includes Blended Visa Office-Referred
Refugees, Government-Assisted Refugees and Privately Sponsored Refugees.

In 2017, a total

of 44,747 people
 were admitted
 to Canada as
 resettled refugees, as
 permanent residents
 in the Protected
 Persons in-Canada
 category or as
 people admitted for
 humanitarian and
 compassionate
 considerations
 and under
 public policies

KEY HIGHLIGHTS

➤➤ Between January 2015 and December 2017, Canada admitted approximately 94,000 resettled refugees, 51,000 of
whom were Syrian.

➤➤ In 2017–2018, IRCC improved health-care coverage for refugees by including pre-departure medical services
for resettled refugees destined for Canada.

ANNUAL REPORT to Parliament on Immigration
2018

24Immigration, Refugees and Citizenship Canada

GBA+ SUMMARY – REFUGEE AND PROTECTED PERSON
CLASS PROFILE

As demonstrated in this graph, the gap between female and male
principal applicants has remained fairly consistent since 2015. While 60%
of principal applicants were male and 40% were female in 2017, most
principal applicants in this class are accompanied by family members
which, as shown in the first graph on the preceding page, results in near
parity in admissions.

Protected Person, Refugee and Humanitarian Admissions
(2015–2017, Principal Applicants Only)

In some instances, particularly during situations of conflict or emergencies,
certain groups of women and men are at risk of sexual and gender-based
violence. The United Nations Refugee Agencyvi refers to this type of violencevii
as “any act that is perpetrated against a person’s will and is based on
gender norms and unequal power relationships. It encompasses threats
of violence and coercion. It can be physical, emotional, psychological, or
sexual in nature, and can take the form of a denial of resources or access
to services. It inflicts harm on women, girls, men and boys.”

201720162015

100%

80%

60%

40%

20%

0

 Female Male

41%

59%

35%

65%

40%

60%

http://www.unhcr.org/#_
http://www.unhcr.org/sexual-and-gender-based-violence.html

ANNUAL REPORT to Parliament on Immigration
2018

25Immigration, Refugees and Citizenship Canada

1. REFUGEES

In 2017, a total of 26,980 refugees were resettled to Canada.

2. PROTECTED PERSONS

In 2017, a total of 14,495 protected persons (that is, asylum claimants
granted protected status by Canada) and their dependants received
permanent residency under the Protected Persons in-Canada and
Dependants Abroad category.

KEY HIGHLIGHTS

➤➤ Canada exceeded its commitment to welcome 1,200 survivors of
Daesh by resettling approximately 1,400 individuals, most of whom
are vulnerable Yazidi women and children.

➤➤ Of all refugees resettled in Canada in 2017, a total of 62% were
privately sponsored, 33% were government assisted and 5% were
admitted under the Blended Visa Office-Referred Refugee Program,
which enables sponsorship groups and government to provide joint
support of resettled refugees.

➤➤ 39% of all resettled refugees in 2017 were 17 years old or under.

Asylum Claims

Asylum claims are governed in part
by the international treaties to which
Canada is a signatory. As such,
Canada has a legal responsibility to
assess asylum claims made under
these international conventions.

This makes the asylum system
fundamentally different than other
areas of immigration. Those with a
legitimate need for protection have
a right to make an asylum claim.

Once an asylum claimant receives
a positive determination regarding
their claim to protection, they
gain status as a protected person
and are authorized to apply for
permanent residence from within
Canada. Permanent residents who
are granted permanent status
through this method continue to
be protected persons.

KEY HIGHLIGHTS

➤➤ In 2017, the total number of asylum claims received in Canada more
than doubled, from approximately 24,000 claims in 2016 to over 50,000
in 2017.

➤➤ Approximately 40% of all asylum claimants were irregular migrants
who crossed between ports of entry along the Canada-U.S. border.
Maintaining border integrity and ensuring public safety and security
continue to be key guiding principles for the Government of Canada.

GBA+ SPOTLIGHT – ASYLUM

In 2017, a total of 7,130 female asylum seekers were granted protected
person status in-Canada, representing 49.2% of the 14,495 individuals
granted protected status.

ANNUAL REPORT to Parliament on Immigration
2018

26Immigration, Refugees and Citizenship Canada

3. HUMANITARIAN AND OTHER

In limited circumstances, IRPA authorizes the Minister of Immigration,
Refugees and Citizenship to grant permanent resident status to individuals
and their families who would not otherwise qualify under an immigration
category. These discretionary provisions for humanitarian and compassionate
considerations, or for reason of public policy, provide the flexibility to approve
deserving cases that come forward. In 2017, a total of 3,272 people were
admitted to Canada for humanitarian and compassionate considerations
and for reasons of public policy. This category accounted for 1.1% of all
permanent residents.

GBA+ SPOTLIGHT – HUMANITARIAN AND OTHER

In 2017, more women (1,705) than men (1,567) were admitted as
permanent residents under the humanitarian and other category.
However, slightly more men (1,119) than women (1,089) of this cohort
applied as principal applicants.

ANNUAL REPORT to Parliament on Immigration
2018

27Immigration, Refugees and Citizenship Canada

E. �Admissions of Permanent Residents by
Knowledge of Official Language in 2017

Canada tracks the official language profile of all permanent resident admissions.

Linguistic Profile of Immigrants - Self-identified
(2017, by % of Category)

 English French Both Neither Not Stated

100%

80%

60%

40%

20%

0%

Refugee and H&C FamilyEconomic
Female Male Female Male Female Male

KEY HIGHLIGHTS

➤➤ Of the 286,479 permanent residents admitted in 2017, a total of 76%
self-identified as having knowledge of English, French or both official
languages, which is an increase of three percentage points compared
to 2016.

➤➤ In 2017, IRCC made changes to the Express Entry application management
system for economic immigration, providing extra points under the
Comprehensive Ranking System for candidates who have strong French
or English language skills.

➤➤ Among all economic immigrant principal applicants admitted, 97% self-
identified as having knowledge of at least one official language in 2017.

➤➤ Francophone immigration is a priority for the Department as it works
to achieve a target of 4.4% for Francophone immigration outside of
the province of Quebec by 2023. In 2017, 4,702 (2%) of all permanent
residents admitted outside of Quebec were French speakers, a modest
increase from 4,396 (1.8%) in 2016.

➤➤ Recent measures adopted by the Department, including the
introduction of bonus points for Express Entry candidates with strong
French language skills in 2017, are expected to lead to increased
admissions of French-speaking permanent residents over the course
of the next year. In addition to these measures, the Department will
implement a strategy on Francophone immigration in 2018, in support
of the Roadmap for Canada’s Official Languages 2013–2018 and the
Action Plan for Official Languages 2018–2023.

GBA+ SUMMARY –
OFFICIAL LANGUAGES

In 2017, among all sponsored
family members, 64% of women
and 66% of men self-identified as
having knowledge of at least one
of the official languages.

Among all resettled refugees
and protected persons in-Canada,
45% of women and 49% of
men self-identified as having
knowledge of at least one of
the official languages.

ANNUAL REPORT to Parliament on Immigration
2018

28Immigration, Refugees and Citizenship Canada

F. �Admissions of Permanent Residents
by Top 10 Source Countries in 2017

In 2017, Canada received its immigrant population from over 185 countries of origin.

The graph below shows admissions from the top 10 source countries. For more
information, please see Table 1 (in Annex 2).

Admissions of Permanent Residents by Top 10 Countries in 2017

25,00020,00015,00010,0005,0000 30,000

 Female Male

India

Philippines

China, People's
Republic of

Syria

United States
of America

Pakistan

France

Nigeria

United Kingdom and
Overseas Territories

Iraq

KEY HIGHLIGHTS

➤➤ 61% of new permanent residents admitted in 2017 came from the
top 10 source countries, which is a decrease of two percentage points
compared to 2016.

➤➤ Philippines and India were among the top three source countries in
both 2016 and 2017.

ANNUAL REPORT to Parliament on Immigration
2018

29Immigration, Refugees and Citizenship Canada

A. Temporary Workers
In 2017, a total of 78,788 work permits were issued
under the Temporary Foreign Worker Program (TFWP),
which includes caregivers, agricultural workers and
other workers who require a Labour Market Impact
Assessment (LMIA).

In addition, 224,033 work permits were issued under the
International Mobility Program (IMP), which are exempt
from an LMIA for reasons such as reciprocal agreements
that promote economic, social and cultural exchange
between Canada and other countries. Under the IMP,
some of the exempt categories include temporary
workers under international agreements, Canadian
interests and the Mobilité francophone program.

Temporary Foreign Worker Program (2015–2017)

International Mobility Program (2015–2017)

201720162015

80,000

60,000

40,000

20,000

0

 Female Male Total

14,884

58,132
73,016

16,013

62,367
78,402

14,380

64,408
78,788

Totals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

201720162015

250,000

200,000

150,000

100,000

50,000

0

 Female Male Total

74,524

101,442
175,967

90,566

117,154
207,829

98,903

125,123
224,033

Totals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

IV. Managing Temporary Migration

KEY HIGHLIGHTS

➤➤ In 2017, the Department facilitated the entry of
top talent through the establishment of the Global
Skills Strategy,viii which offers two-week expedited
processing of select work permits, and introduced
a dedicated service channel for companies making
significant investments in the Canadian economy.
New work permit exemptions for highly skilled
talent coming for 30 days or less and researchers
coming for 120 days or less were also developed.

➤➤ In 2017, a total of 85% of work permit applications
submitted overseas were finalized within the
established service standard of two months.22

➤➤ Starting in 2017–2018, the Government of Canada
will invest $279.8 million over five years, and
$49.8 million per year thereafter, to support the
continued delivery of the TFWP and IMP. This
investment will also address employers’ compliance
with program rules and will benefit temporary
workers, giving them a better understanding of
their rights while in Canada.

21	 Excludes Caregivers.

GBA+ SPOTLIGHT –
TEMPORARY FOREIGN WORKER

Both the temporary in-home caregiver and agricultural
occupations continue to reflect gendered stereotypes
of care and manual labour. In 2017, women accounted
for the majority of in-home caregiver temporary work
permits (95%), whereas men accounted for only 5%.
The reverse is true in the case of agricultural worker
temporary permits where women accounted for only
5% of permits compared to 95% for men.

https://www.canada.ca/en/employment-social-development/campaigns/global-skills-strategy.html
https://www.canada.ca/en/employment-social-development/campaigns/global-skills-strategy.html

ANNUAL REPORT to Parliament on Immigration
2018

30Immigration, Refugees and Citizenship Canada

B. International Students
In 2017, Canada issued 317,328 study permits to international students. In
2017, a total of 92% of study permit applications submitted overseas were
finalized within the established service standard of two months.

Study Permit Holders (2015–2017)

201720162015

350,000

300,000

250,000

200,000

150,000

100,000

50,000

0

 Female Male Total

99,535

119,607
219,143

121,769

143,277
265,111

146,196

171,130
317,328

Totals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

KEY HIGHLIGHTS

➤➤ In 2017, over 332,000
international students were
eligible to work on or off
campus and over 114,000
held work permits under
the Post-Graduation Work
Permit Program.

➤➤ International students add
an estimated $15 billion a year
to Canada’s economy.

ANNUAL REPORT to Parliament on Immigration
2018

31Immigration, Refugees and Citizenship Canada

C. �Transitions from Temporary Foreign
Worker or International Student Status
to Permanent Residence

In 2017, Canada admitted as permanent residents 49,557 individuals who had
previously held a work permit under the TFW Program or IMP.22

Transition from Temporary Foreign Worker to Permanent Resident
(2015–2017, Principal Applicants and Immediate Family Members)

In 2017, Canada admitted as permanent residents 9,410 individuals who had
previously held a study permit as an international student.23

Transition from International Student to Permanent Resident
(2015–2017, Principal Applicants and Immediate Family Members)

 

201720162015

50,000

40,000

30,000

20,000

10,000

0

22,479

26,688
49,168

19,223

22,402
41,625

22,408

27,149
49,557

 Female Male TotalTotals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

201720162015

10,000

8,000

6,000

4,000

2,000

0

 Female Male Total

4,316

4,227
8,542

4,170

4,080
8,250

4,808

4,602
9,410

Totals of gender-disaggregated data may not add up
to the overall totals due to cases where gender was not stated.

KEY HIGHLIGHTS

➤➤ In 2017, Canada transitioned
56,739 temporary residents
into permanent economic
immigrants, providing the
workers needed where
the jobs cannot be filled
by Canadians. This was a
significant increase of 13,551
from the previous year.

➤➤ In 2017, the number of
invitations to candidates
with a Canadian education
credential increased to 30,600
(36% of all invitations sent)
from 11,600 in the previous
year, which is in line with
Canada’s aim to attract the
most talented students. This
increase is in step with the
overall growth in Express
Entry.

22	 Some of these individuals would have also held a study permit.
23	 Some of these individuals would have also held a work permit.

ANNUAL REPORT to Parliament on Immigration
2018

32Immigration, Refugees and Citizenship Canada

D. Visitors
Facilitating visitors’ travel to Canada is achieved through the issuance of
temporary resident visas (TRVs) and electronic travel authorizations (eTAs).24
In 2017, a total of 1,438,633 TRVs and 3,932,529 eTAs were approved for visitors.

In terms of visa policy changes, on May 1, 2017, certain citizens from Brazil,
Bulgaria and Romania became eligible to apply for an eTA rather than
a TRV when travelling to Canada by air.25 To be eligible, applicants need
to have held a Canadian visa within the past 10 years, or hold a valid U.S.
non-immigrant visa at the time of application. On December 1, 2017, Canada
fully lifted the TRV requirements for Romania and Bulgaria.26

KEY HIGHLIGHTS

➤➤ In 2017, the average processing time for TRV applications was 22 days,
and 66% were processed within the service standard of 14 days.

➤➤ In 2017, two-thirds of TRV applications came from five nations.
China alone accounted for 38% of all requests.

➤➤ In 2017, a full 99% of eTA automatic approvals were provided within
five minutes.

24	 An eTA is required for most visa-exempt foreign nationals travelling to or transiting through Canada by air, except for U.S. citizens.
25	 The TRV exemption for Romania was amended in 2018; to continue to be visa-exempt, Romanian citizens are now required to hold a valid electronic passport.
26	 Similar to other visa-exempt travellers, citizens from these countries now require an eTA.

GBA+ SPOTLIGHT - VISITORS

All TRV and eTA applicants must meet the same eligibility and admissibility
requirements, regardless of gender. Recent trends indicate that men
and women apply for TRVs and eTAs in roughly equal numbers, and the
approval rates for both genders are nearly identical.

To facilitate individuals who do not speak English or French, guidance for
completing an application is available in multiple languages. Supporting
documents can be provided in languages other than English or French,
if accompanied by a translation in an official language. In addition,
Immigration, Refugees and Citizenship Canada (IRCC) provides an
alternative paper application process for individuals who are unable to
complete their application online or due to a physical or mental disability.

ANNUAL REPORT to Parliament on Immigration
2018

33Immigration, Refugees and Citizenship Canada

E. �Public Policy Exemptions
for a Temporary Purpose

In 2017, a total of 555 applications for temporary residence were received
under the public policy provisions of subsection 25.2(1) of Immigration and
Refugee Protection Act (IRPA) for certain inadmissible foreign nationals to
facilitate their temporary entry into Canada as visitors, students or workers.
The public policy exemption has been in place since September 2010 to
advance Canada’s national interests while continuing to ensure the safety of
Canadians.

F. Use of the Negative Discretion Authority
In 2017, the Minister of Immigration, Refugees and Citizenship did not use the
negative discretion authority under subsection 22.1(1) of IRPA. This authority
allows the Minister to make a declaration that, on the basis of public policy
considerations, a foreign national may not become a temporary resident for
a period of up to three years.

G. Temporary Resident Permits
Under subsection 24(1) of IRPA, an officer may issue a temporary resident
permit (TRP) to a foreign national who is inadmissible or who does not
otherwise meet the requirements of the Act, to allow that individual to enter
or remain in Canada when it is justified under the circumstances. TRPs are
issued for a limited period of time and are subject to cancellation at any time.

Table 2 in Annex 2 illustrates the number of TRPs issued in 2017, categorized
according to grounds of inadmissibility under IRPA. In 2017, a total of
9,221 permits were issued.

GBA+ SPOTLIGHT –
PUBLIC POLICY
EXEMPTIONS

Of the 555 temporary residence
applications received under the
public policy authority, 33% were
for female applicants and 67%
were for male.

GBA+ SPOTLIGHT –
TEMPORARY RESIDENT
PERMITS

As part of the Government of
Canada’s multifaceted efforts
to combat human trafficking,
immigration officers have been
authorized since 2006 to issue
TRPs to foreign nationals who
may be victims of this crime.
This enables victims of human
trafficking to remain in Canada
legally for a period of time and
consider their options. In 2017,
IRCC issued 32 TRPs to victims
of human trafficking (38% to
women and 62% to men) and
their dependants.

ANNUAL REPORT to Parliament on Immigration
2018

34Immigration, Refugees and Citizenship Canada

Immigration: A joint responsibility
Multilaterally, the federal-provincial-territorial (FPT) ministers responsible
for immigration meet in-person annually to discuss cross-cutting immigration
priorities. The FPT Vision Action Plan for Immigration outlines common
priorities and mutual commitments to welcoming and supporting newcomers.
The current action plan is set to be renewed in 2019 with updated joint
immigration priorities. The meeting is also used by Immigration, Refugees and
Citizenship Canada to consult multilaterally on policy changes.

Canada’s and provinces’ roles
and responsibilities
Bilateral framework immigration agreementsix define the roles and
responsibilities of Canada and the province/territory to support collaboration
on immigration issues. These agreements (either broader framework
agreements or agreements establishing Provincial Nominee Program
authorities only) are in place with nine provinces and two territories
(excluding Nunavut and Quebec). Under the Provincial Nominee Program,
provinces and territories have the authority to nominate individuals as
permanent residents to address specific labour market and economic
development needs.

Under the Canada-Québec Accord relating to Immigration and Temporary
Admission of Aliens,x Quebec has full responsibility for the selection of
immigrants (except Family Class and in-Canada refugee claimants), as well as
sole responsibility for delivering reception and integration services, supported
by an annual grant from the federal government. Quebec also establishes its
own immigration levels, develops its own related policies and programs, and
legislates, regulates and sets its own selection criteria.

The federal government is responsible for establishing admission
requirements, setting national immigration levels, defining immigration
categories, determining refugee claims within Canada, reuniting families and
establishing eligibility criteria for settlement programs in the other provinces
and territories.

Table 3 in Annex 2 presents the breakdown of permanent residents admitted
in 2017 by province or territory of destination and immigration category.

V. Federal-Provincial/Territorial Partnerships

Advancing Francophone
Immigration

In March 2018, FPT ministers
responsible for immigration and
the Canadian francophonie met to
advance Francophone immigration
issues. Ministers approved the
FPT Action Plan for Increasing
Francophone Immigration Outside of
Quebec (Action Plan), which outlines
concrete actions for jurisdictions to
attract, integrate and retain French-
speaking immigrants in Francophone
minority communities outside
Quebec. It is expected that the
Action Plan will support an increase
in French-speaking immigrants
settling outside Quebec.

https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-operational-instructions-agreements/agreements/federal-provincial-territorial.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-operational-instructions-agreements/agreements/federal-provincial-territorial/quebec/canada-quebec-accord-relating-immigration-temporary-admission-aliens.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-operational-instructions-agreements/agreements/federal-provincial-territorial/quebec/canada-quebec-accord-relating-immigration-temporary-admission-aliens.html

ANNUAL REPORT to Parliament on Immigration
2018

35Immigration, Refugees and Citizenship Canada

Additional Information
The Annual Report to Parliament on Immigration fulfils the Minister’s
obligations under section 94 of the Immigration and Refugee Protection
Act to table a report in Parliament on specific aspects of Canada’s
immigration system; Annex 1 to this report provides details of these
obligations. For more information on Canada’s immigration system,
please consult the following resources:

•	 Departmental Plans and Departmental Results Reports for:

•	 Immigration, Refugees and Citizenship Canadaxi

•	 The Immigration and Refugee Board of Canadaxii

•	 The Canada Border Services Agencyxiii

•	 Immigration, Refugees and Citizenship Canada (IRCC) Facts and Figures,
which provide high-level immigration statistics for Canada. Since 2016,
IRCC Facts and Figures is now available on the Open Data Portal.

•	 The Government of Canada’s Open Data Portal for IRCC, which provides
more detailed immigration-related data sets.

http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html
http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-manuals.html
https://www.irb-cisr.gc.ca/en/reports-publications/Pages/index.aspx
http://www.cbsa-asfc.gc.ca/agency-agence/reports-rapports/menu-eng.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/statistics-open-data.html
http://open.canada.ca/data/en/dataset?keywords=Immigration+Refugees+and+Citizenship+Canada
http://open.canada.ca/data/en/dataset?keywords=Immigration+Refugees+and+Citizenship+Canada

ANNUAL REPORT to Parliament on Immigration
2018

36Immigration, Refugees and Citizenship Canada

Annex 1: Section 94 and Section 22.1 of
the Immigration and Refugee Protection Act
The following excerpt from the Immigration and Refugee
Protection Act (IRPA), which came into force in 2002,
outlines the requirements for Immigration, Refugees
and Citizenship Canada to prepare an annual report to
Parliament on immigration.

Reports to Parliament
94 (1) The Minister must, on or before November 1 of
each year or, if a House of Parliament is not then sitting,
within the next 30 days on which that House is sitting
after that date, table in each House of Parliament a
report on the operation of this Act in the preceding
calendar year.

(2) The report shall include a description of

(a) the instructions given under section 87.3 and other
activities and initiatives taken concerning the selection
of foreign nationals, including measures taken in
cooperation with the provinces;

(b) in respect of Canada, the number of foreign
nationals who became permanent residents, and the
number projected to become permanent residents
in the following year;

(b.1) in respect of Canada, the linguistic profile of
foreign nationals who became permanent residents;

(c) in respect of each province that has entered
into a federal-provincial agreement described in
subsection 9(1), the number, for each class listed in
the agreement, of persons that became permanent
residents and that the province projects will become
permanent residents there in the following year;

(d) the number of temporary resident permits issued
under section 24, categorized according to grounds
of inadmissibility, if any;

(e) the number of persons granted permanent
resident status under each of subsections 25(1),
25.1(1) and 25.2(1);

(e.1) any instructions given under subsection 30(1.2),
(1.41) or (1.43) during the year in question and the
date of their publication; and

(f) a gender-based analysis of the impact of this Act.

The following excerpt from IRPA outlines the Minister’s
authority to declare when a foreign national may not
become a temporary resident, which came into force in
2013, and the requirement to report on the number of
such declarations.

Declaration
22.1 (1) The Minister may, on the Minister’s own initiative,
declare that a foreign national, other than a foreign
national referred to in section 19, may not become a
temporary resident if the Minister is of the opinion that
it is justified by public policy considerations.

(2) A declaration has effect for the period specified by
the Minister, which is not to exceed 36 months.

(3) The Minister may, at any time, revoke a declaration
or shorten its effective period.

(4) The report required under section 94 must include the
number of declarations made under subsection (1) and
set out the public policy considerations that led to the
making of the declarations.

http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html
http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html

ANNUAL REPORT to Parliament on Immigration
2018

37Immigration, Refugees and Citizenship Canada

Annex 2: Tables

Table 1: Permanent Residents Admitted in 2017, by Top 10 Source Countries

Rank Country Number Percentage Females Males
1 India 51,651 18 24,089 27,561

2 Philippines 40,857 14 23,150 17,707

3 China, People’s Republic of 30,279 11 16,767 13,511

4 Syria27 12,044 4 5,743 6,301

5 United States of America 9,100 3 4,600 4,500

6 Pakistan 7,656 3 3,833 3,822

7 France 6,600 2 3,083 3,517

8 Nigeria 5,459 2 2,549 2,910

9 United Kingdom and
Overseas Territories

5,293 2 2,143 3,150

10 Iraq 4,740 2 2,386 2,354

Total Top 10 173,679 61 88,343 85,333

All Other Source Countries 112,800 39 58,019 54,779

TOTAL 286,479 100 146,362 140,112

Source: Immigration, Refugees and Citizenship Canada (IRCC), Permanent Resident Data as of March 31, 2018.

Data includes public policy admissions.

27	 Data under Syria in this table will differ from those reported under Canada’s Syrian refugee resettlement commitment as various other factors, in addition to citizenship,
are taken into consideration.

ANNUAL REPORT to Parliament on Immigration
2018

38Immigration, Refugees and Citizenship Canada

Table 2: Temporary Resident Permits and Extensions Issued in 2017 by Provision of Inadmissibility

Description of Inadmissibility
Provision Under the

Immigration and
Refugee Protection Act

Number
of Permits

in 2017

Number
of Females

Number
of Males

Security (espionage, subversion, terrorism) 34(1)(a), (b), (c), (d), (e) and (f) 10 1 9

Human or International Rights Violations 35(1)(a), (b) and (c) 5 0 5

Serious Criminality (convicted of an offence punishable
by a term of imprisonment of at least 10 years)

36(1)(a), (b) and (c) 591 56 535

Criminality (convicted of a criminal act or of an offence
prosecuted either summarily or by way of indictment)

36(2)(a), (b), (c) and (d) 5,035 753 4,282

Organized Criminality 37(1)(a) or (b) 0 0 0

Health Grounds (danger to public health or public safety,
excessive demand)

38(1)(a), (b) and (c) 25 12 13

Financial Reasons (unwilling or unable to support
themselves or their dependants)

39 3 1 2

Misrepresentation 40(1)(a), (b), (c) and (d) 121 35 86

Non-compliance with Act or Regulations (e.g., no passport,
no visa, work/study without permit, medical/criminal check
to be completed in Canada, not examined on entry)*

41(a) and (b) 3,412 1,549 1,863

Inadmissible Family Member 42(a) and (b) 19 13 6

TOTAL 9,221 2,420 6,801

Source: IRCC Cognos-Enterprise Data Warehouse as of June 6, 2018.

* Includes all sections of the Immigration and Refugee Protection Act other than 34–40, 42 and 5.

http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html

ANNUAL REPORT to Parliament on Immigration
2018

39Immigration, Refugees and Citizenship Canada

Table 3: Permanent Residents Admitted in 2017, by Destination and Immigration Category

Immigration
Category NL PE NS NB QC ON MB SK AB BC NT NU YT Not

Stated Total

ECONOMIC

Federal Economic -
Skilled28 222 83 487 197 0 34,896 552 779 9,903 9,997 23 8 18 0 57,165

Federal Economic -
Caregivers29 37 0 74 25 811 11,133 75 335 5,246 4,463 47 3 4 0 22,253

Federal Economic -
Business30 0 17 6 6 0 310 3 2 15 228 0 0 0 0 587

Atlantic Immigration
Pilot Programs 0 20 15 47 0 0 0 0 0 0 0 0 0 0 82

Provincial Nominee 433 2,051 2,735 2,583 0 6,982 9,427 10,528 7,194 7,565 104 0 122 0 49,724

Quebec Skilled
Workers 0 0 0 0 24,862 0 0 0 0 0 0 0 0 0 24,862

Quebec Business
Immigrations 0 0 0 0 4,589 0 0 0 0 0 0 0 0 0 4,589

Total Economic 692 2,171 3,317 2,858 30,262 53,321 10,057 11,644 22,358 22,253 174 11 144 0 159,262

FAMILY

Spouses, Partners
and Children 179 77 603 287 10,091 26,101 2,018 1,639 10,641 9,868 49 28 65 0 61,646

Parents and
Grandparents 21 10 105 52 1,973 10,530 449 359 3,512 3,470 8 0 5 0 20,494

Family - Other31 0 0 0 3 72 118 9 3 100 25 0 0 0 0 330

Total Family 200 87 708 342 12,136 36,749 2,476 2,001 14,253 13,363 57 28 70 0 82,470

PROTECTED PERSONS AND REFUGEES

Protected Persons
in -Canada and
Dependants Abroad

12 4 37 5 2,819 9,508 78 82 1,231 709 3 1 4 2 14,495

Blended Visa
Office-Referred
Refugees

50 15 46 33 0 733 84 39 106 176 0 0 0 2 1,284

Government-
Assisted Refugees 167 30 212 357 1,523 3,372 608 507 1,294 741 0 0 0 12 8,823

Privately Sponsored
Refugees 49 39 186 47 4,806 6,555 1,361 393 2,317 1,069 0 0 7 44 16,873

Total Protected
Persons and
Refugees

278 88 481 442 9,148 20,168 2,131 1,021 4,948 2,695 3 1 11 60 41,475

HUMANITARIAN AND OTHER

Humanitarian
and Other32 1 2 8 7 842 1,687 36 14 535 132 4 0 0 4 3,272

Total Humanitarian 1 2 8 7 842 1,687 36 14 535 132 4 0 0 4 3,272

TOTAL 1,171 2,348 4,514 3,649 52,388 111,925 14,700 14,680 42,094 38,443 238 40 225 64 286,479

PERCENTAGE 0.41% 0.82% 1.58% 1.27% 18.29% 39.07% 5.13% 5.12% 14.69% 13.42% 0.08% 0.01% 0.08% 0.02% 100%

Source: IRCC Permanent Resident Data as of March 31, 2018. Due to ongoing data reviews and quality checks, numbers found in this table will differ slightly from
previously reported tables and analysis as the data were extracted on different dates.

28	 Includes admissions in the Federal Skilled Worker Program, Federal Skilled Trades Program and Canadian Experience Class. Admissions include applicants who applied
prior to the launch of Express Entry on January 1, 2015 (i.e., applications in inventory), as well as those who made an application using Express Entry.

29	 Includes admissions in all three streams of the Caregiver Program: the Live-in Caregiver Program, the High Medical Needs Class and the Caring for Children Class.
30	 Includes admissions in the Self-Employed Persons Program, Start-up Visa Program and Immigrant Investor Venture Capital Program. This category also includes

admissions resulting from a small number of applications in the Federal Immigrant Investor and Entrepreneur Programs, which were cancelled in 2014.
31	 Family – Other includes: Orphaned – brother, sister, nephew, niece and grandchild, and other relatives.
32	 Includes admissions of persons selected on humanitarian and compassionate grounds for reasons of public policy and in the Permit Holder Class.

ANNUAL REPORT to Parliament on Immigration
2018

40Immigration, Refugees and Citizenship Canada

Table 4: New Permanent Residents Admitted in 2017

Immigration Category
2017 Plan

Admission Ranges
Number

Admitted
in 2017

Females
Admitted
in 2017

Males
Admitted
in 2017Low High

Federal Economic – High Skilled33 69,600 77,300 57,247 26,030 31,217

Federal Economic – Caregivers34 17,000 20,000 22,253 13,218 9,035

Federal Economic – Business35 500 1,000 587 278 309

Provincial Nominee Program 49,000 54,000 49,724 23,680 26,044

Quebec Skilled Workers and Business 28,000 31,200 29,451 14,096 15,355

Total Economic 164,100 183,500 159,262 77,302 81,960

Spouses, Partners and Children 62,000 66,000 61,646 35,077 26,568

Parents and Grandparents 18,000 20,000 20,494 12,154 8,337

Family – Other - - 330 165 165

Total Family 80,000 86,000 82,470 47,396 35,070

Protected Persons in-Canada
and Dependants Abroad

13,000 16,000 14,495 7,130 7,364

Blended Visa Office-Referred Refugees 1,000 3,000 1,284 610 674

Government-Assisted Refugees 5,000 8,000 8,823 4,284 4,539

Privately Sponsored Refugees 14,000 19,000 16,873 7,935 8,938

Total Protected Persons and Refugees 33,000 46,000 41,475 19,959 21,515

Humanitarian and Other36 2,900 4,500 3,272 1,705 1,567

Total Humanitarian 2,900 4,500 3,272 1,705 1,567

TOTAL 280,000 320,000 286,479 146,362 140,112

Source: IRCC, Permanent Resident Data as of March 31, 2018. Additional IRCC data are also available through the Quarterly Administrative Data Release.xiv Any numbers
in this report that were derived from IRCC data sources may differ from those reported in earlier publications; these differences reflect typical adjustments to IRCC’s
administrative data files over time. As the data in this report are taken from a single point in time, it is expected that they will change over time as additional information
becomes available.

Gender-disaggregated data: Totals of gender-disaggregated data may not add up to the totals for “Number Admitted in 2017” due to instances where gender was not stated.

More detailed information available on the Open Data portal.

33	 Includes admissions resulting from up to 2,000 applications in the new Atlantic Immigration Pilot. Admissions also include applicants who applied to the Federal
Skilled Worker Program, Federal Skilled Trades Program and Canadian Experience Class prior to the launch of Express Entry on January 1, 2015 (i.e., applications in
the inventory), as well as those who made an application using Express Entry.

34	 Includes admissions in the Caring for Children Class and the Caring for People with High Medical Needs Class, which are pilot programs that replaced the Live-in
Caregiver Program in late 2014. Applications received under the legacy Live-in Caregiver Program will continue to be processed and resulting admissions are reflected
in the 2017 target.

35	 Includes admissions in the Self-Employed Persons Program, Start-up Visa Program and Immigrant Investor Venture Capital Program. This category also includes
admissions resulting from a small number of applications in the Federal Immigrant Investor and Entrepreneur Programs, which were cancelled in 2014.

36	 Includes admissions of persons selected on humanitarian and compassionate grounds, for reasons of public policy and in the Permit Holder Class.

https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/statistics-open-data.html
http://open.canada.ca/en/open-data

ANNUAL REPORT to Parliament on Immigration
2018

41Immigration, Refugees and Citizenship Canada

Table 5: Knowledge of Official Languages Among Permanent Residents, 2017

Immigration Class English French Both Neither Not
Stated Total

Sponsored Family – Principal Applicants 40,245 4,828 661 15,504 5,950 67,188

Female 22,602 2,892 360 9,218 3,304 38,376

Male 17,642 1,936 301 6,284 2,646 28,809

Sponsored Family – Spouses and Dependants 6,489 952 53 7,032 756 15,282

Female 3,802 471 25 4,339 383 9,020

Male 2,686 481 28 2,693 373 6,261

Total Sponsored Family 46,734 5,780 714 22,536 6,706 82,470

Female 26,404 3,363 385 13,557 3,687 47,396

Male 20,328 2,417 329 8,977 3,019 35,070

Economic Immigrants – Principal Applicants 69,222 8,205 1,279 2,103 111 80,920

Female 30,445 3,215 618 1,083 70 35,431

Male 38,777 4,990 661 1,020 41 45,489

Economic Immigrants – Spouses and Dependants 57,477 6,054 510 10,816 3,485 78,342

Female 31,114 3,385 281 5,341 1,750 41,871

Male 26,363 2,669 229 5,475 1,735 36,471

Total Economic Immigrants 126,699 14,259 1,789 12,919 3,596 159,262

Female 61,559 6,600 899 6,424 1,820 77,302

Male 65,140 7,659 890 6,495 1,776 81,960

Resettled Refugees and Protected Persons in-Canada –
Principal Applicants 9,338 1,657 161 8,023 902 20,081

Female 3,190 835 65 3,284 385 7,759

Male 6,147 822 96 4,739 517 12,321

Resettled Refugees and Protected Persons in-Canada –
Spouses and Dependants 6,104 980 119 12,470 1,721 21,394

Female 3,711 543 67 7,007 872 12,200

Male 2,393 437 52 5,463 849 9,194

Total Resettled Refugees and Protected Persons in-Canada 15,442 2,637 280 20,493 2,623 41,475

Female 6,901 1,378 132 10,291 1,257 19,959

Male 8,540 1,259 148 10,202 1,366 21,515

All Other Immigration – Principal Applicants 1,270 572 27 239 100 2,208

Female 626 276 10 128 49 1,089

Male 644 296 17 111 51 1,119

All Other Immigration – Spouses and Dependants 690 175 12 136 51 1,064

Female 392 105 7 85 27 616

Male 298 70 5 51 24 448

Total All Other Immigration 1,960 747 39 375 151 3,272

Female 1,018 381 17 213 76 1,705

Male 942 366 22 162 75 1,567

TOTAL 190,835 23,423 2,822 56,323 13,076 286,479

Female 95,882 11,722 1,433 30,485 6,840 146,362

Male 94,950 11,701 1,389 25,836 6,236 140,112

Source: IRCC, Permanent Residents Data as of March 31, 2018.

Note: Totals of gender-disaggregated data may not add up to the numbers in each of the categories due to cases where gender was not stated. Data in this table may
differ from those found in other tables in this report due to the date these numbers were extracted from IRCC’s data systems. Data include public policy admissions.

ANNUAL REPORT to Parliament on Immigration
2018

42Immigration, Refugees and Citizenship Canada

Annex 3: Instructions Given by the Minister in 2017
The Immigration and Refugee Protection Act (IRPA) provides the legislative authority for Canada’s immigration
program and contains various provisions that allow the Minister to issue special instructions to immigration officers
to enable the Government of Canada to best attain its immigration goals. These instructions are typically issued for
limited periods of time, and can touch on a diverse range of issues.

As required by paragraph 94(2)(e.1) of IRPA, this report includes in the following table a description of the instructions
given by the Minister in 2017 and the date of their publication:

Title Description Date of
Publication

Coming
into Force

Global Skills Strategy Ministerial Instructions to enable the priority processing of
applications for work permits and related applications for
temporary resident visas and electronic travel authorizations.

June 10, 2017 June 12, 2017

Increased Immigration to
the Atlantic Provinces

Ministerial Instructions to establish a three-year pilot project to
help address labour market needs in Atlantic Canada. The goal
is to develop approaches for immigration that will enhance
retention of immigrant workers in the Atlantic provinces. Through
this project the Government of Canada planned to admit up to
2,000 immigrants and accompanying families in 2017, with rising
numbers in the following years depending on performance.

March 4, 2017 March 6, 2017

Parents and Grandparents Ministerial Instructions to establish randomized intake measures
for parent and grandparent applications.

January 7, 2017 January 7, 2017

http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html

ANNUAL REPORT to Parliament on Immigration
2018

43Immigration, Refugees and Citizenship Canada

Endnotes
i	 For more information, see http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html

ii	 For more information, see http://open.canada.ca/en/open-data

iii	 For more information, see https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/
statistics-open-data.html

iv	 For more information, see https://www.unglobalcompact.org/

v	 For more information, see https://www.canada.ca/en/atlantic-canada-opportunities/news/2017/01/backgrounder-
atlantic-growth-strategy.html

vi	 For more information, see http://www.unhcr.org/#_

vii	 For more information, see http://www.unhcr.org/sexual-and-gender-based-violence.html

viii	 For more information, see https://www.canada.ca/en/employment-social-development/campaigns/global-skills-
strategy.html

ix	 For more information, see https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-
operational-instructions-agreements/agreements/federal-provincial-territorial.html

x	 For more information, see https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-
operational-instructions-agreements/agreements/federal-provincial-territorial/quebec/canada-quebec-accord-
relating-immigration-temporary-admission-aliens.html

xi	 For more information, see https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-
manuals.html

xii	 For more information, see http://www.irb-cisr.gc.ca/Eng/BoaCom/pubs/Pages/index.aspx

xiii	 For more information, see http://www.cbsa-asfc.gc.ca/agency-agence/reports-rapports/menu-eng.html

xiv	 For more information, see https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/
statistics-open-data.html

http://laws-lois.justice.gc.ca/eng/acts/I-2.5/index.html
http://open.canada.ca/en/open-data
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/statistics-open-data.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/statistics-open-data.html
https://www.unglobalcompact.org/
https://www.canada.ca/en/atlantic-canada-opportunities/news/2017/01/backgrounder-atlantic-growth-strategy.html
https://www.canada.ca/en/atlantic-canada-opportunities/news/2017/01/backgrounder-atlantic-growth-strategy.html
http://www.unhcr.org/#_
http://www.unhcr.org/sexual-and-gender-based-violence.html
https://www.canada.ca/en/employment-social-development/campaigns/global-skills-strategy.html
https://www.canada.ca/en/employment-social-development/campaigns/global-skills-strategy.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-operational-instructions-agreements/agreements/federal-provincial-territorial.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-operational-instructions-agreements/agreements/federal-provincial-territorial.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-operational-instructions-agreements/agreements/federal-provincial-territorial/quebec/canada-quebec-accord-relating-immigration-temporary-admission-aliens.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-operational-instructions-agreements/agreements/federal-provincial-territorial/quebec/canada-quebec-accord-relating-immigration-temporary-admission-aliens.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/mandate/policies-operational-instructions-agreements/agreements/federal-provincial-territorial/quebec/canada-quebec-accord-relating-immigration-temporary-admission-aliens.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-manuals.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-manuals.html
http://www.irb-cisr.gc.ca/Eng/BoaCom/pubs/Pages/index.aspx
http://www.cbsa-asfc.gc.ca/agency-agence/reports-rapports/menu-eng.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/statistics-open-data.html
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/reports-statistics/statistics-open-data.html

