
IMPROVING SETTLEMENT
SERVICES ACROSS CANADA
Report of the Standing Committee on Citizenship
and Immigration

Nick Whalen, Chair

JUNE 2019
42nd PARLIAMENT, 1st SESSION

Published under the authority of the Speaker of the House of Commons

SPEAKER’S PERMISSION

The proceedings of the House of Commons and its Committees are hereby made available to provide greater public access. The
parliamentary privilege of the House of Commons to control the publication and broadcast of the proceedings of the House of
Commons and its Committees is nonetheless reserved. All copyrights therein are also reserved.

Reproduction of the proceedings of the House of Commons and its Committees, in whole or in part and in any medium, is
hereby permitted provided that the reproduction is accurate and is not presented as official. This permission does not extend
to reproduction, distribution or use for commercial purpose of financial gain. Reproduction or use outside this permission or
without authorization may be treated as copyright infringement in accordance with the Copyright Act. Authorization may be
obtained on written application to the Office of the Speaker of the House of Commons.

Reproduction in accordance with this permission does not constitute publication under the authority of the House of
Commons. The absolute privilege that applies to the proceedings of the House of Commons does not extend to these permitted
reproductions. Where a reproduction includes briefs to a Standing Committee of the House of Commons, authorization for
reproduction may be required from the authors in accordance with the Copyright Act.

Nothing in this permission abrogates or derogates from the privileges, powers, immunities and rights of the House of Commons
and its Committees. For greater certainty, this permission does not affect the prohibition against impeaching or questioning the
proceedings of the House of Commons in courts or otherwise. The House of Commons retains the right and privilege to find
users in contempt of Parliament if a reproduction or use is not in accordance with this permission.

Also available on the House of Commons website
at the following address: www.ourcommons.ca

http://www.ourcommons.ca/

IMPROVING SETTLEMENT SERVICES
ACROSS CANADA

Report of the Standing Committee on
Citizenship and Immigration

Nick Whalen
Chair

JUNE 2019

42nd PARLIAMENT, 1st SESSION

NOTICE TO READER

Reports from committee presented to the House of Commons

Presenting a report to the House is the way a committee makes public its findings and recommendations
on a particular topic. Substantive reports on a subject-matter study usually contain a synopsis of the
testimony heard, the recommendations made by the committee, as well as the reasons for those
recommendations.

iii

STANDING COMMITTEE ON CITIZENSHIP
AND IMMIGRATION

CHAIR

Nick Whalen

VICE-CHAIRS

Hon. Michelle Rempel
Jenny Kwan

MEMBERS

Ramez Ayoub
Matt DeCourcey (Parliamentary Secretary — Non-Voting Member)
Larry Maguire
Randeep Sarai
Francis Scarpaleggia
Marwan Tabbara
David Tilson
Salma Zahid

OTHER MEMBERS OF PARLIAMENT WHO PARTICIPATED

Larry Bagnell
Frank Baylis
Sylvie Boucher
Bill Casey
Sean Casey
Sukh Dhaliwal
Garnett Genuis
Jacques Gourde
Gudie Hutchings
Matt Jeneroux
Hélène Laverdière
Karen McCrimmon

iv

Anne Minh-Thu Quach
Alexander Nuttall
Robert Oliphant
Kevin Waugh

CLERK OF THE COMMITTEE

Evelyn Lukyniuk

LIBRARY OF PARLIAMENT

Parliamentary Information and Research Service
Julie Béchard, Analyst

Isabelle Lafontaine-Émond, Analyst

v

THE STANDING COMMITTEE ON
CITIZENSHIP AND IMMIGRATION

has the honour to present its

TWENTY-SIXTH REPORT

Pursuant to its mandate under Standing Order 108(2), the Committee has studied settlement
services across Canada and has agreed to report the following:

vii

TABLE OF CONTENTS

SUMMARY .. 1

LIST OF RECOMMENDATIONS .. 3

IMPROVING SETTLEMENT SERVICES IN CANADA ... 7

INTRODUCTION .. 7

BACKGROUND: SETTLEMENT SERVICES IN CANADA .. 9

Overview of the Settlement Program .. 9

Overview of Newcomer Integration ... 12

Funding of Settlement Services.. 13

SERVICES AND NEWCOMER NEEDS .. 15

Pre-arrival Services ... 15

Permanent Residents in the Economic Streams or Family Class 15

Observations and Recommendation ... 16

Resettled Refugees .. 17

Language Training.. 18

Assessments .. 18

Types of Language Training .. 19

Barriers to Language Training ... 21

Observations and Recommendations .. 22

Employment-Related Services .. 23

Observations and Recommendation .. 24

Interpretation Services... 25

Observations and Recommendation .. 25

viii

Mental Health Supports ... 26

Observations and Recommendations .. 27

SPECIFIC SERVICES FOR THE MOST VULNERABLE .. 29

Fostering Integration of Women .. 29

Best Practices .. 30

New Circles Community Services: A Store That Opens Doors 31

The Afghan Women’s Organization: A Gradual Approach 31

The Neighbourhood Organization: Support for Entrepreneurship 32

COSTI Immigrant Services: Women of Courage ... 32

YWCAs: An Intersectional Gender Lens ... 32

Supporting Youth .. 33

Language Learning .. 33

Settlement Workers in Schools .. 34

Innovative Ways of Supporting Youth .. 34

Frog Hollow Neighbourhood House: Social Entrepreneurship 34

Fredric Roberts Photography Workshops .. 35

Boys and Girls Clubs .. 35

The LGBTQ2 Community ... 36

Observations and Recommendations ... 36

EXPANDING ELIGIBILITY CRITERIA FOR CLIENTS ... 39

SETTLEMENT IN RURAL AREAS ... 43

Rural and Northern Immigration Pilot and 2019 Call for Proposals 43

Settlement Challenges in Rural Areas... 44

Lack of Transportation and Housing ... 44

Lack of Language Services ... 45

The Importance of Volunteers – And Their Limitations .. 45

ix

Itinerant Settlement Services: A Best Practice .. 46

The Importance of Social Integration ... 46

Use of Technology .. 47

Observations and Recommendations ... 48

SETTLEMENT IN FRANCOPHONE MINORITY COMMUNITIES .. 49

Observations and Recommendation ... 50

ENCOURAGING CANADIAN SOCIETY TO HELP INTEGRATE NEWCOMERS 51

Observations and Recommendation ... 51

THE IMPORTANCE OF STABLE AND PREDICTABLE FUNDING .. 53

Observations and Recommendation ... 54

EVALUATING SETTLEMENT SERVICES .. 55

Observations and Recommendation ... 57

APPENDIX A: LIST OF WITNESSES ... 59

APPENDIX B: LIST OF BRIEFS... 63

REQUEST FOR GOVERNMENT RESPONSE .. 65

SUPPLEMENTARY OPINION OF THE CONSERVATIVE PARTY OF CANADA 67

DISSENTING OPINION OF THE NEW DEMOCRATIC PARTY OF CANADA 75

SUMMARY

Newcomers from diverse backgrounds arrive in Canada every day. Settlement services
offer immigrants a bridge into Canadian society, assisting them to start their lives in
Canada with the proper information and supports needed to help them succeed and
quickly feel at home.

Between January and May 2019, the House of Commons Standing Committee on
Citizenship and Immigration studied the current state of settlement services to
determine how they could be improved. Immigration, Refugees and Citizenship Canada
(IRCC) engages employers, sponsors and settlement services agencies to provide
settlement services on its behalf. The Settlement Program is the largest in IRCC and
there are over 500 organizations that are funded to provide settlement services. The
diverse needs of newcomers are reflected in the types of services that are offered, such
as language training, employment related services, and mental health supports.

This report is divided into nine sections. Section one provides an overview of settlement
services and its funding.

Section two summarizes the most common services available to eligible newcomers.
Pre-arrival services provide information abroad that help newcomers adjust their
expectations and connect with employer networks. There are also different types of
language training necessary to enter the job market or to obtain Canadian citizenship.
Employment services are varied, such as mentorship or networking.

Section three describes specialized services that target specific vulnerable populations
such as women and youth. To better serve vulnerable populations, organizations have
come up with different ideas that are shared in this report.

Section four discusses how eligibility criteria may restrict access to settlement services.

Section five examines settlement services in rural areas. Immigration to Canada has
generally benefited urban areas, but today’s rural communities are seeking to attract
and retain newcomers. They often face the challenge of having little support and flexible
solutions are required.

Section six examines settlement services for francophone minority communities outside
Quebec, and the challenges in providing a continuum of services in French to
newcomers who are entitled to service in their official language.

2

Section seven identifies how welcoming communities and anti-racism efforts affect the
relative success of newcomer integration.

Section eight explores funding models for service provider organizations, and the desire
for stable and predictable multiyear funding.

Finally, section nine provides a brief overview of a formal evaluation conducted by IRCC
of its settlement services in May 2017, and how agreements between IRCC and service
providers include a component outlining desired outcomes.

Settlement services have and will continue to be developed locally to meet national
objectives. Increasingly, there is a recognition that while best practices can be shared for
evaluation purposes, programs will always need to be adapted to reflect the availability
of community resources, provincial and territorial supports, and the ability of each local
organization. Without stable and predictable funding, it is not possible for settlement
services providers to fully develop programming and retain staff. Therefore, there is a
role for the federal government in working with stakeholders to establish national
standards and priorities, establish multiyear funding envelopes, and facilitate the
customization of settlement programming that takes local realities into account.

This report highlights actions the federal government can take to improve settlement
services in the different communities across the country, including in rural areas, as well
as some initiatives on the international scene. The Committee recommends that
Canadian best practices in settlement services be shared with other countries in the
context of the Global Compact for Migration and the Global Compact on Refugees. The
Committee also identifies a need for better coordination of interpretation services, in
collaboration with all levels of government across Canada. Further, mobile settlement
services and access to digital tools should be expanded in rural and remote areas to
assist communities in their efforts to attract and retain newcomers.

3

LIST OF RECOMMENDATIONS

As a result of their deliberations committees may make recommendations which they
include in their reports for the consideration of the House of Commons or the Government.
Recommendations related to this study are listed below.

Sharing Best Practices in Settlement Services with the International Community

Recommendation 1

Recognizing Canada’s leadership and expertise in newcomer settlement and
integration, that the Government of Canada look for opportunities, including
through fora created by the Global Compact for Migration and the Global
Compact on Refugees, to share best practices in the settlement sector with
other countries. .. 12

Promoting Pre-Arrival Services

Recommendation 2

That Immigration, Refugees and Citizenship Canada examine how to increase
the use of pre-arrival services, including by strengthening the communication
provided to clients to elaborate on how the pre-arrival services would improve
or facilitate settlement. .. 17

Continue Funding Diverse Methods of Language Learning

Recommendation 3

That Immigration, Refugees and Citizenship Canada continue to shorten wait
times for language classes and fund a variety of language services, including
computer-based language tools, so that newcomers’ different needs, including
language proficiency and literacy skills in the first official language, can be
accommodated. ... 22

Increase Childminding Services

Recommendation 4

That Immigration, Refugees and Citizenship Canada collaborate with provinces,
territories, municipalities and other stakeholders to enable more childminding
services so that newcomers with young children can access settlement
services, including language training. .. 23

4

Support Programs that Provide Training and Job Placement

Recommendation 5

That Immigration, Refugees and Citizenship Canada continue to support and
encourage innovation in settlement services, including programs in
collaboration with employers and industry-led associations for training and job
placement. ... 25

Improving Access to Interpretation Services

Recommendation 6

That Immigration, Refugees and Citizenship Canada collaborate with
provinces, territories, municipalities and other stakeholders to better
coordinate the availability of interpretation so that newcomers have
meaningful access to provincially and municipally delivered social services,
including mental health care. ... 25

Removing the Stigma Attached to Accessing Mental Health Supports

Recommendation 7

That Immigration, Refugees and Citizenship Canada work with settlement
service providers to improve newcomers’ awareness of the mental health
supports available in their community and to provide information in a
supportive and culturally-sensitive manner that indicates that seeking such
care is acceptable in Canadian society and should be destigmatized. 27

Funding for Initiatives to Meet the Specific Needs of Vulnerable Groups

Recommendation 8

That Immigration, Refugees and Citizenship Canada continue to improve the
availability of targeted initiatives designed to meet the specific, real-life needs
of vulnerable communities, including women, LGBTQ2 persons and youth to
help them integrate successfully. .. 36

5

Expanding the Availability of Settlement Workers in Schools

Recommendation 9

That Immigration, Refugees and Citizenship Canada continue to support and
expand the Settlement Workers in Schools program, focusing on areas with the
highest concentrations of vulnerable newcomer youth, to support those youth
and their families. .. 37

Attraction and Retention of Newcomers in Smaller Communities

Recommendation 10

That Immigration, Refugees and Citizenship Canada expand the availability of
mobile settlement services in rural and remote communities, and the
availability of digital tools, in order to provide services directly to newcomers
where they settle, so as to encourage the attraction and retention of
newcomers in smaller communities. ... 48

Supporting Innovation and the Sharing of Best Practices Across Canada

Recommendation 11

That Immigration, Refugees and Citizenship Canada support the settlement
service provider ecosystem, by continuing to facilitate opportunities for
innovation and the sharing of best practices between frontline organizations
across Canada. ... 48

Ensure Quality and Effectiveness of French-language Settlement Services

Recommendation 12

That Immigration, Refugees and Citizenship Canada ensure the quality and
effectiveness of French-language settlement services delivered to newcomers
in francophone minority communities. ... 50

Initiatives to Promote Cultural Diversity and Combat Racism

Recommendation 13

That the Government of Canada continue to develop initiatives to promote
cultural diversity and combat racism in order to support newcomer integration. 52

6

Predictable and Stable Long-Term Funding for Service Provider Organizations

Recommendation 14

That the Government of Canada provide stable and predictable multi-year
funding to organizations with a demonstrated track record of providing
effective settlement services, to better support long-term planning and
continuity of services. .. 54

Settlement Program Funding Commensurate with Immigration Levels

Recommendation 15

That the Government of Canada maintain settlement services program funding
commensurate with immigration levels. ... 54

Developing More Effective Metrics for Settlement Outcomes

Recommendation 16

That Immigration, Refugees and Citizenship Canada continue to collaborate
with all levels of government and other stakeholders, including Local
Immigration Partnerships, in developing more effective metrics for settlement
outcomes that take into account clients’ specific needs. ... 57

7

IMPROVING SETTLEMENT SERVICES IN CANADA

INTRODUCTION

Every year, Canada welcomes more than 300,000 immigrants. This figure includes
individuals in the economic, family, and refugees and protected persons classes of
immigration. Starting in 2021, the government plans to admit a number of immigrants
that is equal to 1% of Canada’s population each year.1 These newcomers need support in
order to overcome the challenges they face on arriving in Canada and to successfully
integrate into their new country.

Conscious of this fundamental need, the House of Commons Standing Committee on
Citizenship and Immigration (the Committee) agreed on 6 February 2018 to undertake a
study of settlement services for newcomers.2 Between January and May 2019, the
Committee heard 52 witnesses and received five briefs on this topic. The Committee
members would like to sincerely thank all those who took the time to contribute to this
important study.

This report covers settlement services that are provided to meet newcomers’ needs and
the specific services required by the most vulnerable newcomers. The report also
reviews the eligibility criteria for clients and the unique factors involved in settlement in
rural areas and francophone minority communities. Subsequently, the report includes
observations on the role Canadian society plays in integrating newcomers. It then
examines the funding of service provider organizations, and concludes with an overview
of settlement services evaluation.

The witness testimony canvasses a wide variety of services offered across the country in
large urban, suburban, small urban, rural and remote settings. Communities looking at
new ways to help newcomers integrate may find this report to be a useful resource.

1 Immigration, Refugees and Citizenship Canada [IRCC], 2019–2021 Immigration Levels Plan,

31 October 2018.

2 House of Commons, Standing Committee on Citizenship and Immigration (CIMM), Minutes of Proceedings,
1st Session, 42nd Parliament, 6 February 2018.

https://www.canada.ca/en/immigration-refugees-citizenship/news/notices/supplementary-immigration-levels-2019.html
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-94/minutes

IMPROVING SETTLEMENT
SERVICES IN CANADA

9

BACKGROUND: SETTLEMENT SERVICES
IN CANADA

OVERVIEW OF THE SETTLEMENT PROGRAM

The Immigration, Refugees and Citizenship Canada (IRCC) Settlement Program is
intended to “support newcomers’ successful settlement and integration so that they
may participate and contribute in various aspects of Canadian life.”3 IRCC issues calls for
proposals in order to reach funding agreements with organizations that submit
proposals so that they can deliver settlement services to newcomers. Various types of
organizations are eligible to deliver settlement services:

• not-for-profit organizations;

• educational institutions (including school boards, districts and
divisions);

• provincial, territorial and municipal governments;

• international organizations;

• businesses (such as employers hiring newcomers and private
language schools); and

• individuals.4

IRCC funds five types of settlement services:

• Needs Assessment and Referrals;

• Information and Orientation;

• Language Training and Skills Development;

3 IRCC, Evaluation of the Settlement Program, November 2017, p. vi.

4 IRCC, “Eligible applicants,” Call for proposals 2019: Settlement and Resettlement Assistance Programs
funding guidelines.

https://www.canada.ca/content/dam/ircc/documents/pdf/english/evaluation/e2-2016-settlement-en.pdf
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/partners-service-providers/funding/call-for-proposals-2019-settlement-and-ressetlement-funding-guidelines.html#Eligible_applicants

10

• Employment-Related Services; and

• Community Connections.5

Needs Assessment and Referrals (NARS) includes a comprehensive evaluation of the
person, the creation of a personalized settlement plan, referral to various types of
services available in the community to support integration and periodic follow-ups.

Information and Orientation services provide information on various subjects that are
important to settlement, such as housing, health care, finance and the legal system, and
are delivered online, on paper or in person.6

Language Training and Skills Development includes assessments of language ability for
placement in English-as-a-second-language (ESL) or French-as-a-second-language (FSL)
classes.

Employment-Related Services include job search assistance, employment skills
development (including essential skills), support for credential recognition or licensure,
opportunities to gain experience in Canada, and job-related mentoring and networking.

Lastly, Community Connections encompasses initiatives that build bridges between
newcomers and their host communities and support their integration into society.7

The Settlement Program also funds six kinds of support services that improve access to
settlement services:

• care for newcomer children;

• transportation;

• translation;

5 IRCC, “Funding,” Partners and Services providers.

6 The Committee heard that newcomers are informed about signing up for the Canada Child Benefit program.
CIMM, Evidence, 10 April 2019, 1545 (Dustin Mymko, Community Development Officer/Settlement,
Cartwright Killarney Boissevain Settlement Services, Roblin-Cartwright Community Development
Corporation). A witness stated that the Canada Child Benefit program has helped newcomers pay rent
where housing costs are a concern. CIMM, Evidence, 1 May 2019, 1610 (Mario Calla, Executive Director,
COSTI Immigrant Services).

7 IRCC, Call for proposals 2019: Settlement and Resettlement Assistance Programs funding guidelines.

https://www.canada.ca/en/immigration-refugees-citizenship/corporate/partners-service-providers/funding.html
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/partners-service-providers/funding/call-for-proposals-2019-settlement-and-ressetlement-funding-guidelines.html

IMPROVING SETTLEMENT
SERVICES IN CANADA

11

• interpretation;

• disability support; and

• crisis counselling.8

IRCC-funded settlement services are provided to immigrants and refugees with
permanent residence status, as well as to their spouses and children. Temporary
residents, such as international students and temporary foreign workers, do not have
access to these services, nor do refugee claimants. Individuals cease to be eligible for
these services once they have obtained Canadian citizenship.

In addition to the settlement services provided once immigrants arrive in Canada, IRCC
funds some organizations to provide these services beforehand, while immigrants are
still in their country of origin. These pre-arrival services are available only to permanent
resident applicants outside Canada with appropriate documentation.9

Indirect settlement services are also funded under the program. They include the Local
Immigration Partnerships (LIP) and Réseaux en immigration francophone (RIF) initiatives
(the latter serve francophone communities outside Quebec). Both are designed to
improve coordination of services that facilitate immigrant settlement and integration and
do not provide direct services to newcomers.10

More than one witness noted that the Canadian system of settlement services for
newcomers is recognized around the world as a model that has a proven track record.11
Its success has been attributed in part to effective co-operation and coordination

8 IRCC, Evaluation of the Settlement Program, November 2017, p. vi.

9 These documents include “an IRCC invitation letter to obtain pre-arrival services; a Confirmation of
Permanent Residence letter; a passport request letter that indicates Permanent Resident visa issuance; an
IRCC request that an applicant for permanent residence complete medicals; a Single Entry Permanent
Resident Visa; or a Permanent Resident Visa pick up notification letter.” Government of Canada, Get help
before arriving in Canada – Pre-arrival services, 15 January 2019.

10 IRCC, Evaluation of the Settlement Program, November 2017, p. 40.

11 CIMM, Evidence, 30 January 2019, 1605 (David Manicom, Assistant Deputy Minister, Settlement and
Integration, Department of Citizenship and Immigration); and Evidence, 1 May 2019, 1530 (Mario Calla) and
1630 (John Shields, Professor, Department of Politics and Public Administration, Ryerson University, and
Interim Director, Ryerson Centre for Immigration and Settlement, As an individual).

https://www.canada.ca/content/dam/ircc/documents/pdf/english/evaluation/e2-2016-settlement-en.pdf
http://www.cic.gc.ca/english/newcomers/before-services.asp
http://www.cic.gc.ca/english/newcomers/before-services.asp
https://www.canada.ca/content/dam/ircc/documents/pdf/english/evaluation/e2-2016-settlement-en.pdf
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

12

between the various levels of government and the network of service providers.12 David
Manicom, Assistant Deputy Minister at IRCC, made the following comments:

I think the model through which we work closely in co-planning with the provinces
using community-based service providers through grants and contributions funding
arrangements creates a network embedded in our towns and cities that is
somewhat unique. I don’t think our network of service providers, which leverage
many hundreds of thousands of volunteer dollars, for example, volunteers, could be
replicated by government if we had to start from scratch. I think we’ve inherited a
wonderful network of community-embedded expertise, which is a great contributor
to our success story.13

As such, the Committee recommends:

Sharing Best Practices in Settlement Services with the International Community

Recommendation 1

Recognizing Canada’s leadership and expertise in newcomer settlement and integration,
that the Government of Canada look for opportunities, including through fora created by
the Global Compact for Migration and the Global Compact on Refugees, to share best
practices in the settlement sector with other countries.

Overview of Newcomer Integration

IRCC reported that Statistics Canada’s latest data suggest the Settlement Program is
effective in helping newcomers integrate. For example, the department pointed out that
most of the employment growth in Canada – 66% of the increase between 2016 and
2017 – was a direct result of immigrants. The department also cited the most recent
Labour Force Survey, conducted in December 2018, which shows that employment rates
for immigrants are generally consistent with the national average. Moreover, the
unemployment rate among core working-age immigrants was 5.7% in 2018, the lowest it
has been since at least 2006.14

12 Ibid.; CIMM, Evidence, 4 February 2019, 1540 (Ahmed Hussein, Executive Director, The Neighbourhood

Organization); and Evidence, 3 April 2019, 1650 (Garry Green, Senior Manager, Business Development and
Community Services, Toronto District School Board).

13 CIMM, Evidence, 30 January 2019, 1605 (David Manicom).

14 Ibid., 1550.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

13

Funding of Settlement Services

The Settlement Program is IRCC’s largest grant and contribution program,15 accounting for
nearly $715 million in spending in 2017–2018.16 IRCC stated that it funded over
500 organizations to provide settlement services to some 460,000 clients in 2018–2019.
The department also reported that, by the end of fiscal year 2019–2020, the government
will have increased settlement funding by 32% compared with 2015–2016.17

It should be noted that Quebec has different responsibilities from the other provinces in
terms of immigrant and refugee selection abroad.18 Under the Canada–Quebec Accord
on Immigration,19 the Government of Canada provides targeted transfer payments to
Quebec, and in return, the province provides comparable settlement services.20

The figure below shows the distribution of IRCC contributions across the various
categories of Settlement Program services between 2011 and 2016.

15 IRCC, Evaluation of the Settlement Program, November 2017, p. 1.

16 IRCC, Details on Transfer Payment Programs of $5 Million or More, 20 November 2018.

17 CIMM, Evidence, 30 January 2019, 1555 (David Manicom).

18 Government of Canada, Quebec cases, 18 September 2017.

19 Government of Canada, Canada–Quebec Accord Relating to Immigration and Temporary Admission of
Aliens, 5 February 1991.

20 Julie Béchard, Immigration: The Canada–Quebec Accord, Publication No. 2011-89-E, Parliamentary
Information and Research Service, Library of Parliament, Ottawa, 5 April 2018.

https://www.canada.ca/content/dam/ircc/documents/pdf/english/evaluation/e2-2016-settlement-en.pdf
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-manuals/departmental-performance-reports/2018/transfer-payment.html
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/publications-manuals/operational-bulletins-manuals/refugee-protection/quebec-cases.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

14

Figure 1: IRCC Contributions for the Settlement Program,
2011–2012 to 2015–2016

Source: J. Praznik and J. Shields, An Anatomy of Settlement Services in Canada: A Guide, 3 July 2018,

p. 25, citing data from IRCC, Evaluation of the Settlement Program, November 2017, p. 53.

*The acronym NARS contained in Figure 1 stands for Needs Assessment and Referrals. SPOs stands for
Service Provider organizations.

IMPROVING SETTLEMENT
SERVICES IN CANADA

15

SERVICES AND NEWCOMER NEEDS

The settlement services and support services most discussed by witnesses during the
study included pre-arrival services, language training, employment-related services,
interpretation services and short-term counselling.

PRE-ARRIVAL SERVICES

Immigration, Refugees and Citizenship Canada offers pre-arrival services for newcomers
to be informed about life in Canada before they arrive. These services are available to
future permanent residents, who are made aware of the programs in writing when they
receive their approval in principle.21 The Committee heard that immigrants and
sponsored refugees have anywhere between 12 and 24 months to prepare for arrival to
Canada.22 Nevertheless, these services are currently under-used, perhaps because
newcomers have already arranged employment or are coming as a sponsored spouse.23

Permanent Residents in the Economic Streams or Family Class

Pre-arrival services for permanent residents in the economic stream or in the family
class are not mandatory.24 They can include online and in-person sessions on various
aspects of life in Canada such as early support with foreign credential recognition, career
planning and job search; opportunities to connect with Canadian employers, even
before departure; and bridging to post-arrival settlement services in whichever
community they choose to settle in. Such programs help newcomers prepare for the
Canadian labour market and give them a better grasp of the different communities
across Canada.25

21 Approval in principle is when the applicant has met the eligibility criteria for the immigration program

(i.e. Federal Skilled Worker), and only a few background checks remain, such as a medical exam.

22 CIMM, Evidence, 4 February 2019, 1725 (Abdulla Daoud, Executive Director, The Refugee Centre).

23 CIMM, Evidence, 30 January 2019, 1630 (David Manicom).

24 Ibid., 1725 (Queenie Choo, Chief Executive Officer, S.U.C.C.E.S.S).

25 Ibid., 1645.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence

16

There are 16 different organizations offering pre-arrival in different ways. Some are
occupation specific, such as the B.C. Construction Association.26 The Active Engagement
and Integration Project, delivered since 2008 by S.U.C.C.E.S.S., is one example of pre-
arrival services. Offered in person in China and South Korea, there are also offered
online to candidates in India and the Philippines.27 Funded from September 2015 to
December 2018, the Réseau de développement économique et d’employabilité (RDÉE)
Canada offered pre-arrival services that included individualized needs assessments,
which were used to connect newcomers to a local RDÉE Canada branch in the province
or territory of destination and to local settlement service providers. The RDÉE Canada
offered diverse online resources, such as fact sheets, webinars and virtual job fairs.28
Since 80% of their clientele were in regulated professions, RDÉE Canada developed tools
to inform newcomers of the requirements to enter the labour market based on where
they intended to settle.29 The results showed that 75% of the newcomers assisted this
way were gainfully employed within the first six months of their arrival.30

Professor Shields told the Committee that pre-arrival services are “one of the best practices
today … because it gives immigrants much more information before they arrive. It
demystifies some of the experiences they’re going to have. It gives them awareness as well
of some of the services that are available once they arrive within Canada.”31

Observations and Recommendation

The Committee heard that pre-arrival services were beneficial to newcomers, but that
many future permanent residents did not avail themselves of them. Better explaining
the value and raising awareness of these services could increase their use. Therefore,
the Committee recommends:

26 CIMM, Evidence, 6 February 2019, 1605 (Katie Rosenberger, Executive Director, Affiliation of Multicultural

Societies and Service Agencies of BC). COSTI Immigrant Services also provides pre-arrival services. CIMM,
Evidence, 1 May 2019, 1625 (Mario Calla).

27 CIMM, Evidence, 30 January 2019, 1645 (Queenie Choo).

28 Ibid., 1655 (Jean-Guy Bigeau, Chief Executive Officer, Réseau de développement économique et
d’employabilité (RDÉE) Canada).

29 Ibid., 1720 (Roukya Abdi-Aden, Administrator, National Cooperation, Réseau de développement
économique et d’employabilité (RDÉE) Canada).

30 Ibid., 1655 (Jean-Guy Bigeau).

31 CIMM, Evidence, 1 May 2019, 1710 (John Shields).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

17

Promoting Pre-Arrival Services

Recommendation 2

That Immigration, Refugees and Citizenship Canada examine how to increase the use of
pre-arrival services, including by strengthening the communication provided to clients to
elaborate on how the pre-arrival services would improve or facilitate settlement.

Resettled Refugees

The International Organization for Migration (IOM) has provided pre-departure orientation
sessions to 127,000 refugees coming to Canada since 1998. The IOM’s Canadian
Orientation Abroad (COA) program helps refugees anticipate integration challenges and
manage their expectations. Facilitators cover a range of topics such as housing, health,
money management, the role of settlement service providers, education, and rights and
responsibilities. The sessions are held in the participant’s mother tongue, and to encourage
participation, childminding and meals are provided, as well as travel and accommodation
allowances when required.32 The COA focuses on the skills and knowledge needed for the
first six months in Canada.33 It provides general information about foreign credential
recognition, as the sessions may have participants going to different provinces or attending
without yet knowing their destination.34 IOM provided language training to refugees
pre-arrival between 1990 and 1998, however this was discontinued.35 During fiscal year
2017-18, 76% of eligible refugees participated in COA sessions,36 and the Committee heard
that IOM will continue to provide these services.37

32 CIMM, Evidence, 30 January 2019, 1635, 1640 (Matthew Cecchetto, Liaison Officer, Canadian Orientation

Abroad, International Organization for Migration).

33 Ibid., 1705.

34 Ibid., 1715.

35 Ibid., 1710.

36 Eligibility in this context was defined as meeting the age requirement. This statistic was calculated based on
the number of refugees that were transported to Canada by IOM and trained that year. CIMM, Evidence,
30 January 2019, 1705 (Matthew Cecchetto).

37 Ibid., 1710.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence

18

LANGUAGE TRAINING

In 2018-2019, more than 100,000 newcomers accessed language training services.38
Language skills are necessary for successful settlement in communities39 and important
to enter the labour market.40 For certain newcomers, basic skills in an official language
reduces their isolation.41 As Heather Hart, Assistant Superintendent, School District 41,
Burnaby School District, told the Committee:

Language training benefits newcomers by helping them develop the skills to
successfully integrate and contribute to Canada, both socially and economically.
Language is social currency.42

Assessments

Before taking a language class, newcomers are assessed to be placed in the appropriate
class level. Service providers use the Canadian Language Benchmarks test and its literacy
test (CLB-LBT).43 Students are assessed on reading, writing, listening and speaking.
During training, assessment is based on the completed tasks in the students’ binders.
Not only does the instructor evaluate the student’s performance but there are self-
evaluations and peer evaluations.44 Christine Buuck, Associate Vice-President, Academic
Administration and International Education, Conestoga College Institute of Technology
and Advanced Learning, told the Committee that their faculty developed over 160
assessments that were posted to the national platform for teachers of English as a
Second Language, Tutela, funded by IRCC.45

38 Ibid., 1555 (David Manicom).

39 CIMM, Evidence, 4 February 2019, 1545 (Jess Hamm, Executive Director, Saskatchewan Intercultural
Association); and Evidence, 6 February 2019, 1545 (Angela Mowbray, Acting Manager, Language Program,
Westman Immigrant Services).

40 CIMM, Evidence, 4 February 2019, 1600 (Ahmed Hussein).

41 CIMM, Evidence, 10 April 2019, 1645 (Lily Kwok, Executive Director, Calgary Chinese Community Service
Association).

42 CIMM, Evidence, 3 April 2019, 1610 (Heather Hart, Assistant Superintendent, School District 41, Burnaby
School District).

43 CIMM, Evidence, 6 February 2019, 1545 (Angela Mowbray).

44 CIMM, Evidence, 3 April 2019, 1610 (Heather Hart); 1620 (Garry Green).

45 CIMM, Evidence, 1 May 2019, 1640 (Christine Buuck, Associate Vice-President, Academic Administration
and International Education, Conestoga College Institute of Technology and Advanced Learning).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

19

For its economic immigration and citizenship applications, IRCC requires a third-party
standardized language assessment such as the International English Language Testing
System (IELTS).46 Victoria Sellar, Assistant Director, Partnerships and Policy, Cambridge
Language Assessment, IELTS, stated that “the IELTS test is a high-stakes test that
underwent a rigorous accreditation process with the Government of Canada.”47 Garry
Green, Senior Manager, Business Development and Community Services, Toronto
District School Board, argued that for the purposes of citizenship applications, the CLB
levels validated by the Coordinated Language Assessment and Referral System (CLARS)
Assessment centres should also be recognized by IRCC.48

Types of Language Training

The Language Instruction for Newcomers to Canada (LINC) program, taught in
classrooms with curriculum based on the LINC guidelines in line with the Canadian
Language Benchmarks, is the traditional language program funded by IRCC.49 The
Toronto District School Board (TDSB) has been offering the LINC program since 1992,
serving approximately 5,000 learners per year, with 250 childminding spots. The TDSB
shared best practices with the Committee, including employing trained instructors
certified in teaching English as a second language and portfolio-based learning
assessment (PBLA) and having students sign a contract in their preferred language that
outlines their class schedule and expectations.50 From September 2017 to June 2018,
the Burnaby School District also ran a pilot to demonstrate the benefits of a blended
model that included online platforms and formal classes.

Students noted from this that they developed knowledge and confidence in using
technology for language learning and settlement needs.…They could do advanced
learning online to better prepare for face-to-face classes and learn new vocabulary and
pronunciation. Flexible schedules allowed students to maintain much-needed
employment while learning English … Teachers noted a higher level of student
engagement in learning and retention, better attendance rates due to flexibility in

46 The only other recognized test is the Canadian English Language Proficiency Index Program (CELPIP),

administered by a subsidiary of the University of British Columbia.
47 CIMM, Evidence, 3 April 2019, 1700 (Victoria Sellar, Assistant Director, Partnerships and Policy, Cambridge

Language Assessment, International English Language Testing System).

48 Garry Green, Toronto District School Board, Written response to a request for information made on 3 April
2019, p. 4.

49 CIMM, Evidence, 4 February 2019, 1735 (Olga Stachova, Chief Executive Officer, MOSAIC); Evidence,
6 February 2019, 1635 (William Sinclair, Executive Director, St. Stephen’s Community House); Evidence, 3
April 2019, 1610 (Heather Hart); and Evidence, 1 May 2019, 1640 (Christine Buuck).

50 CIMM, Evidence, 3 April 2019, 1620 (Garry Green).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence

20

online learning and childminding, and improved student access to settlement and
language with increased opportunities for blended learning. They felt it empowered the
students in both English-language learning and technology skills. As one of the LINC
students put it, it’s the best method for learning in a modern society.51

Combining employment and language training has proven to be effective.52 Carl
Cadogan, Chief Executive Officer, Reception House Waterloo Region, explained that his
organization provided instruction at two work sites.53 LINC in the workplace has also
been piloted by the Conestoga College of Technology and Advanced Learning.54 As Brian
Dyck, National Migration and Resettlement Program Coordinator, Mennonite Central
Committee Canada noted,

Language learning is different for many different people. I think developing different
strategies for different learning styles is an important thing to think about. Some people
learn better while they’re at work. Having programs where language can be learned in a
work setting is one good practice I’ve seen.55

For skilled workers, there are other tools. S.U.C.C.E.S.S. has created an online
employment training support for those already working or attending skills training who
need additional help to attain proficiency.56 Enhanced language training targets skilled
immigrants who come to Canada with already 14 to 16 years of education. With this
support, they can settle into good jobs.57 Lastly, occupation specific language training
(OSLT) prepares newcomers to find work in their professional fields. Currently, OSLT
covers sectors such as health sciences, business, technology, human services and skilled
trades, as well as 35 occupations.58

For those who need to improve their language skills, two programs were described to
the Committee. The food program at the Mount Pleasant Neighbourhood House allows

51 Ibid.,1610 (Heather Hart).

52 CIMM, Evidence, 30 January 2019, 1555 (David Manicom).

53 CIMM, Evidence, 6 February 2019, 1630 (Carl Cadogan, Chief Executive Officer, Reception House Waterloo
Region).

54 CIMM, Evidence, 1 May 2019, 1645 (Christine Buuck).

55 CIMM, Evidence, 4 February 2019, 1735 (Brian Dyck, National Migration and Resettlement Program
Coordinator, Mennonite Central Committee Canada).

56 CIMM, Evidence, 30 January 2019, 1650 (Queenie Choo).

57 CIMM, Evidence, 1 May 2019, 1535 (Mario Calla).

58 Ibid., 1645 (Christine Buuck).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

21

participants to feel safe practicing English in the kitchen.59 In the Waterloo region,
refugee families are paired with local volunteers where they meet weekly to participate
in activities such as sharing meals and practicing English. This provides newcomers with
a sense of belonging.60

Two programs in Calgary were also developed to break social isolation, taking learners
that could not be placed within ESL or LINC classes. Working with the Chinese and
Afghan communities, the Stepping Stones program employs facilitators who are bilingual
and who do not hesitate to speak in the learner’s mother tongue if necessary during an
English class. The computer-enhanced ESL literacy courses introduces them to the use of
technology.61

Barriers to Language Training

Waiting lists,62 childcare and literacy needs63 have been the most often cited challenges
to obtaining language training. There is also the competing need to join the workforce
and earn income.64

On 30 January 2019, Mr. Manicom told the Committee that IRCC has been striving to
reduce waiting lists for those with the greatest need, those in the lower levels of the
language spectrum. As a result, for those who fall into this category “waiting lists are
about 49% smaller than they were a year ago.”65 In light of the current waitlists for LINC
classes in the Kitchener-Waterloo Region, Mr. Cadogan recommended a flexible
approach to the delivery of language training.66

When newcomers come to Canada with low literacy levels, a different approach must be
used, such as the Stepping Stone program. At Westman Immigrant Services, in Brandon,
Manitoba, there is a family literacy program where students can attend class with their

59 CIMM, Evidence, 4 February 2019, 1540 (Jocelyne Hamel, Executive Director, Mount Pleasant

Neighbourhood House, Association of Neighbourhood Houses of British Columbia).

60 CIMM, Evidence, 6 February 2019, 1630 (Carl Cadogan).

61 CIMM, Evidence, 10 April 2019, 1640 (Nazifia Hakemy, Program Coordinator, Calgary Chinese Community
Service Association).

62 CIMM, Evidence, 6 February 2019, 1630 (Carl Cadogan) and 1545 (Angela Mowbray).

63 Ibid., 1545.

64 CIMM, Evidence, 3 April 2019, 1720 (Noureddine Belhocine, General Manager, Maison Internationale de la
Rive-Sud).

65 CIMM, Evidence, 30 January 2019, 1625 (David Manicom).

66 CIMM, Evidence, 6 February 2019, 1625 (Carl Cadogan).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence

22

infants. This program was developed to assist newcomers who could not place their
children in childcare.67 Ms. Hart told the Committee that there are significant waitlists
for childminding.68 Licensed childcare in the same location as where the parents are
taking their classes is important for newcomers, particularly for those who have
experienced the trauma of conflict and war.69 Andy Foster, Project Coordinator, Arden
Language Centre, spoke about trauma as a barrier to learning a new language.70

Combining employment and language training was also discussed above as a best
practice, as newcomers struggle to choose between learning a language or earning an
income. Abdulla Daoud attributed the success of Quebec’s French-language program to
the stipend students are paid weekly.71 Mrs. Foster also pointed out that the income
support of one year provided for those coming from refugee camps was not sufficient,
noting that “the timeframe given to learn English to enter the workforce was not long
enough.”72

Observations and Recommendations

The Committee heard there are various types of language training to help newcomers,
who arrive with different levels of literacy, to successfully integrate into the job market.
There are still waiting lists for various language training programs and not enough
childcare services. Knowing the importance of language training for settlement and
integration of newcomers, the Committee recommends:

Continue Funding Diverse Methods of Language Learning

Recommendation 3

That Immigration, Refugees and Citizenship Canada continue to shorten wait times for
language classes and fund a variety of language services, including computer-based
language tools, so that newcomers’ different needs, including language proficiency and
literacy skills in the first official language, can be accommodated.

67 Ibid., 1545 (Angela Mowbray).

68 CIMM, Evidence, 3 April 2019, 1635 (Heather Hart).

69 Ibid., 1610.

70 Ibid., 1650 (Andy Foster, Project Coordinator, Arden Language Centre).

71 CIMM, Evidence, 4 February 2019, 1735 (Abdulla Daoud).

72 CIMM, Evidence, 3 April 2019, 1650 (Andy Foster). Permanent residents can access language training until
they are citizens.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

23

Increase Childminding Services

Recommendation 4

That Immigration, Refugees and Citizenship Canada collaborate with provinces,
territories, municipalities and other stakeholders to enable more childminding services
so that newcomers with young children can access settlement services, including
language training.

EMPLOYMENT-RELATED SERVICES

As already noted, the economic integration of newcomers is an essential component of
immigration. Jean-Guy Bigeau, Chief Executive Officer, RDÉE Canada, highlighted that such
integration is done when newcomers find jobs that are commensurate with their skills:

We believe that the success of immigrants’ arrival in Canada is measured when they
obtain a job that matches their skills and can contribute to the economic growth of their
communities and host country.73

Most service providers offer employment-related services such as résumé writing and
coaching for interviews. However, Chantal Desloges, Senior Partner, Desloges Law Group,
noted that in her experience, the skilled professionals that immigrate to Canada find
these services too basic. These immigrants succeed with mentorship and with co-op
placements.74 For Olga Stachova, Chief Executive Officer, MOSAIC, the lack of Canadian
work experience remains one of the most significant barriers to employment, with
employers continuing to be risk-averse to hiring a newcomer. She proposes that co-op
placements, internships and employer incentives would greatly assist newcomers to find
suitable employment.75 Mario Calla, Executive Director, COSTI Immigrant Services,
explained that the programs with the best outcomes focused on the specific needs of
the newcomer:

This specialization includes providing Canadian context, such as how to go about a job
search in Canada, understanding the Canadian corporate culture, expectations of
Canadian employers, connecting with Canadian professional networks and so on. The

73 CIMM, Evidence, 30 January 2019, 1655 (Jean-Guy Bigeau).

74 CIMM, Evidence, 10 April 2019, 1705 (Chantal Desloges, Senior Partner, Desloges Law Group, As an
individual).

75 CIMM, Evidence, 4 February 2019, 1715 (Olga Stachova).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence

24

point is that one needs to bridge the knowledge gap between the newcomer’s frame of
reference and the Canadian context.76

Ms. Stachova also emphasized that some newcomers may require a different approach if
they present with complex employment needs. Her organization uses intensive case
management, to help individuals identify their skills and abilities, and find employers
who are willing to make accommodations and adapt their job requirements.77

Among some of the good examples that the Committee heard about, the Career Paths
program in British Columbia supports newcomers with recognizing credentials, getting
additional training and eventually employment. MOSAIC delivered a pilot program with
the BC Care Providers Association, with employers allowing the graduates to apply what
they had learned.78 James Grunau, Executive Director, Journey Home Community
Association, told the Committee that his organization tries to provide connections to
employment training programs, assisting newcomers to make community connections.79

For newcomers who are entrepreneurs, settlement service providers can provide
information and referrals.80 IRCC has funded programs specifically for newcomer
entrepreneurs to link them with mentors in the community, to give in-class training to
help them work through the expertise in how to create companies in Canada.81

Observations and Recommendation

The Committee heard that newcomers have different needs in order to reach full
employment: some need connections and a network, others need more support.
Therefore, the Committee recommends:

76 CIMM, Evidence, 1 May 2019, 1530 (Mario Calla).

77 Ibid.

78 CIMM, Evidence, 4 February 2019, 1735 (Olga Stachova).

79 CIMM, Evidence, 6 February 2019, 1655 (James Grunau, Executive Director, Journey Home Community
Association).

80 CIMM, Evidence, 4 February 2019, 1535 (Ahmed Hussein).

81 CIMM, Evidence, 30 January 2019, 1605 (David Manicom).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

25

Support Programs that Provide Training and Job Placement

Recommendation 5

That Immigration, Refugees and Citizenship Canada continue to support and encourage
innovation in settlement services, including programs in collaboration with employers
and industry-led associations for training and job placement.

INTERPRETATION SERVICES

IRCC funds service providers across the country to offer translation and interpretation
services.82 These funds are used by the settlement service organizations to provide their
programs.83 However, outside settlement agencies there is a lack of interpretation services.

Many witnesses, in British Columbia and in Ontario, spoke specifically about the lack of
interpretation in medical situations.84 Although hospitals are funded provincially to offer
interpretation services, doctors are not always using them. A person going to a doctor’s
office would not have access to those services in any case. Most often, children or the
person accompanying the newcomer, must perform this task.85

Observations and Recommendation

The Committee heard that the lack of interpretation services creates a barrier until
newcomers acquire the language skills needed to be able to navigate Canadian society
on their own. Therefore, the Committee recommends:

Improving Access to Interpretation Services

Recommendation 6

That Immigration, Refugees and Citizenship Canada collaborate with provinces,
territories, municipalities and other stakeholders to better coordinate the availability of
interpretation so that newcomers have meaningful access to provincially and municipally
delivered social services, including mental health care.

82 Ibid., 1620.

83 CIMM, Evidence, 6 February 2019, 1620 (Joy Escalera, Manager, Settlement Program, Westman Immigrant
Services).

84 Ibid., 1625 (Sabrina Dumitra, Settlement and Integration Manager, Affiliation of Multicultural Societies and
Service Agencies of BC); 1630 (Carl Cadogan); and Evidence, 1 April 2019, 1720 (Zdravko Cimbaljevic, Human
Rights Advocate, As an individual).

85 CIMM, Evidence, 6 February 2019, 1550 (Joy Escalera).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence

26

MENTAL HEALTH SUPPORTS

IRCC has sought to increase its ability to provide mental health supports such as crisis
counselling.86 Joy Escalera, Manager, Settlement Program, Westman Immigrant
Services, explained that this type of support service is needed as it is “inevitable that all
newcomers experience culture shock which can lead to mental health issues. Some of
our newcomer clients have also experienced significant trauma.”87 Ahmed Hussein,
Executive Director, The Neighbourhood Organization, told the Committee that mental
health issues were experienced by many Syrian refugees who were resettled in Toronto.
With additional resources, their organization was able to provide mental health services
or crisis services which were incorporated into the service delivery.88 Mr. Cadogan

recommended that IRCC fund initial mental health assessments and supports for clients
who suffer from severe trauma.89

Mrs. Foster told the Committee that students with post-traumatic stress disorder could
not focus on learning English. She recommended that people be made aware of what
services are available to them.90 Acknowledging the need for increased support for
mental health for newcomers and refugees, Zdravko Cimbaljevic, Human Rights
Advocate, explained that many come from countries where mental health issues are an
embarrassment and hidden from family members. Newcomers suffering from mental
health issues need to know “that it is okay” in Canadian society.91

Having facilitators that can provide culturally sensitive support counselling delivered in
the newcomers’ mother tongue has proven to be helpful. Ms. Escalera suggested that

[i]ncreased access to professional development for our staff and a greater availability of
culturally sensitive, trauma-informed practice, with language support within the
community, would help to address the specific mental health needs of newcomers.92

86 CIMM, Evidence, 30 January 2019, 1615 (David Manicom). Mental health and well-being is the sixth

customized service sought in the 2019 Call for proposals.

87 CIMM, Evidence, 6 February 2019, 1550 (Joy Escalera).

88 CIMM, Evidence, 4 February 2019, 1600 (Ahmed Hussein).

89 CIMM, Evidence, 6 February 2019, 1545 (Carl Cadogan).

90 CIMM, Evidence, 3 April 2019, 1725 (Andy Foster).

91 CIMM, Evidence, 1 April 2019, 1720 (Zdravko Cimbaljevic).

92 CIMM, Evidence, 6 February 2019, 1550 (Joy Escalera).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/partners-service-providers/funding/call-for-proposals-2019-settlement-and-ressetlement-funding-guidelines.html#Customized_services
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

27

Observations and Recommendations

The Committee clearly heard that newcomers needed mental health supports. Once
these are in place, newcomers need to know that they are available and that there is no
shame attached to using these services. Therefore, the Committee recommends:

Removing the Stigma Attached to Accessing Mental Health Supports

Recommendation 7

That Immigration, Refugees and Citizenship Canada work with settlement service
providers to improve newcomers’ awareness of the mental health supports available in
their community and to provide information in a supportive and culturally-sensitive
manner that indicates that seeking such care is acceptable in Canadian society and
should be destigmatized.

IMPROVING SETTLEMENT
SERVICES IN CANADA

29

SPECIFIC SERVICES FOR THE
MOST VULNERABLE

A number of witnesses emphasized the importance of developing specialized settlement
services for the most vulnerable groups of newcomers.93

In its 2019 call for proposals for settlement services, IRCC asked for proposals for
projects that deliver customized settlement services in specific areas. One of those
areas was supports for client groups facing unique barriers, including vulnerable
youth, women, seniors, refugees, members of the LGBTQ2 community and persons with
disabilities.94

The Committee heard a great deal about the supports specific to women and youth, but
little about the other categories of vulnerable newcomers, such as seniors, persons with
disabilities and the LGBTQ2 community. This seems to confirm the need to develop
initiatives that address their needs.

FOSTERING INTEGRATION OF WOMEN

Some witnesses reported that newcomer women often follow a different integration
pathway than newcomer men. Many of them make their husband and children’s
integration the priority and only later start their own process of integration.

An IRCC official told the Committee, “[s]tatistically the newcomer group that does least
well with employment is visible minority newcomer women.”95 Mr. Manicom explained
that they “often face multiple barriers to employment, including gender, race-based
discrimination, precarious or low income, and lack of social networks, affordable child
care and so forth.”96

Indeed, numerous witnesses told the Committee that child care services are absolutely
vital to women’s uptake of settlement services. Most newcomer women have young

93 See, for example, CIMM, Evidence, 30 January 2019, 1650 (Queenie Choo); and Evidence, 6 February 2019,

1640 (William Sinclair).

94 IRCC, “Customized services,” Call for proposals 2019: Settlement and Resettlement Assistance Programs
funding guidelines.

95 CIMM, Evidence, 30 January 2019, 1605 (David Manicom).

96 Ibid.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/partners-service-providers/funding/call-for-proposals-2019-settlement-and-ressetlement-funding-guidelines.html#Customized_services
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence

30

children and will not participate in programs unless they have access to high-quality
child care services that they trust. The fact that child care services often have a waiting
list and that many do not offer spaces for infants results in a delayed access to
settlement services by women.97 Some witnesses suggested that making it easier for
grandparents to come to Canada could be part of the solution, as grandparents could
help with child care and thereby facilitate the economic integration of parents,
particularly mothers.98

Last December, IRCC launched a pilot project to solicit proposals for projects to help
visible minority newcomer women obtain employment and gain a foothold in the labour
market. One of the organizations that appeared before the Committee was enthusiastic
about this initiative and reported that it had submitted a proposal. 99

Furthermore, the Executive Director of the Afghan Women’s Organization pointed to the
need for investments in culturally appropriate mental health services for all women,
particularly refugee women.100

Finally, the Executive Director of the Alberta Council of Women’s Shelters discussed the
needs of immigrant women pertaining to domestic violence. For example, she
mentioned the necessity of funding women’s shelters to “address the needs of
immigrant, refugee and trafficked women” and explained that shelters “need specially
trained staff” to work with them.101 She added that Canada needs “housing programs
geared to the needs of immigrant and refugee women fleeing violence” and “programs
that increase the awareness of men with respect to the effects of domestic violence
upon themselves and their children.”102

Best Practices

A number of organizations described their best practices for supporting newcomer
women.

97 See, for example, CIMM, Evidence, 6 February 2019, 1545 (Angela Mowbray) and 1550 (Joy Escalera).

98 See, for example, CIMM, Evidence, 4 February 2019, 1715 (Olga Stachova); and Evidence, 10 April 2019,
1645 (Chantal Desloges).

99 CIMM, Evidence, 1 April 2019, 1625 (Diana Gibbs, Development Manager, New Circles Community Services).

100 Ibid., 1705, 1710 and 1725 (Adeena Niazi, Executive Director, Afghan Women’s Organization).

101 Ibid., 1705 (Jan Reimer, Executive Director, Alberta Council of Women’s Shelters).

102 Ibid.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

31

New Circles Community Services: A Store That Opens Doors

For instance, the organization New Circles Community Services told the Committee how
its free gently used clothing store in Toronto serves as a doorway to a range of programs
and could be a model for other Canadian cities. Newcomers (especially women) initially
visit the store for clothing for themselves and their families. Later, they often start to
volunteer at the store, which gives them skills and experience and helps them build a
social network to escape their isolation.

Newcomer women are offered two training programs for a short time in the middle of
the day so that participants can drop off or pick up their children from school or child
care. The first is offered in partnership with the Retail Council of Canada and enables
women to acquire retail and customer service skills through work experience at the
clothing store. The second is a joint program with Centennial College that provides office
skills training and includes an internship. The organization reports that 70 women enrol
in this program every year, and six months after completion, 70% of them have found
employment or enrolled in further training. The organization also offers participants
social support groups and a case management program.103

The Afghan Women’s Organization: A Gradual Approach

The Afghan Women’s Organization told the Committee about its gradual approach to
reaching women from all backgrounds, including the most isolated ones. The
organization typically starts by meeting with women inside their homes to offer them
basic information and encourage them to take part in its programs. The Executive
Director, Adeena Niazi, said that many women are housebound, so the first step is to
invite them to women-only groups: “It’s based on our experience of many years,
realizing that some of the women will never come out of their homes if not for women-
only classes or programs.” These programs enable them to meet women who participate
in other programs, and they gradually connect with society more broadly.104

However, Ms. Niazi noted that her organization cannot offer any programs during the
summer and some women have to wait a year to get into the programs because of a lack
of funding.105

103 Ibid., 1620 (Rosie Smythe, Executive Director, New Circles Community Services).

104 Ibid., 1705, 1710 and 1725 (Adeena Niazi).

105 Ibid.

32

The Neighbourhood Organization: Support for Entrepreneurship

The representative of The Neighbourhood Organization explained that his organization
provides support for entrepreneurship among newcomer women in Toronto. Programs
geared to women have been designed to foster “economic development,
entrepreneurship and [connections] to the other established women in the
community.”106 For example, the organization supported refugee women in its
neighbourhood who wanted to set up a catering service. They have been very
successful, and their customers now include some major institutions. The organization
also developed a relationship with the Ontario Science Centre so that a group of
newcomer women could negotiate a contract with the centre to develop costumes for a
show that tours the globe.107

COSTI Immigrant Services: Women of Courage

The Executive Director of COSTI Immigrant Services, which operates in the Toronto area,
told the Committee about its Women of Courage program, which the organization
offered until its provincial funding ended recently. The program was mainly intended for
women who have been in violent relationships and out of the labour market for long
periods. The witness explained that the program enabled women to share their
experience, to understand that it was not their fault and to build their confidence. The
women identified a career path, and Humber College offered them a condensed training
program in fields such as bookkeeping. Not only did all the participants find a job after
the program, they said that “it was about their future in terms of the level of confidence
they built through this process.”108

YWCAs: An Intersectional Gender Lens

YWCA Canada shared information about a number of its member organizations’
initiatives that take an intersectional gender lens to outreach work. For example, the
Metro Vancouver YWCA launched Pathways to Leadership, a pre-employment program
that addresses the specific needs of single mothers who are immigrants or refugees,
regardless of their immigration status. The program offers a combination of classroom
sessions and mentoring. The Hamilton YWCA offers physical activities and outings for

106 CIMM, Evidence, 4 February 2019, 1555 (Ahmed Hussein).

107 Ibid.

108 CIMM, Evidence, 1 May 2019, 1540 (Mario Calla).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

33

Syrian refugee women and seniors who speak Punjabi. Also, the Toronto YWCA offers
tailored certificates to newcomer women who want to start their own business.109

SUPPORTING YOUTH

Witnesses outlined to the Committee some of the difficulties newcomer youth face,
particularly teenagers. Many have problems with language acquisition, which creates
academic barriers. They sometimes also experience difficulty with social integration and
isolation, especially when they are not surrounded by their ethnocultural group. In
addition, they often take on significant responsibilities, such as serving as an interpreter
and translator for their family, taking care of their brothers and sisters, doing a lot of work
at home and sometimes holding a part-time job to help their family make ends meet.110

Language Learning

Hena Izzeddin, a young Syrian refugee who came to Canada three years ago, said that
ESL classes are the service that has helped her the most since she arrived.111 For school-
aged youth, ESL or FSL classes are given at school by the provincial government. The
Boys and Girls Clubs representative stated that schools try to provide as much assistance
as possible to youth who arrive and speak neither official language, but they are
overwhelmed by the amount of work required.112 Furthermore, the representative of
the Huron County Immigration Partnership said that in her rural Ontario region most
schools do not even offer ESL classes.113

109 YWCA Canada, Brief, 22 May 2019, pp. 3–5.

110 CIMM, Evidence, 1 April 2019, 1650 (Colleen Mooney, Executive Director, Boys and Girls Club of Ottawa,
Boys and Girls Clubs of Canada); Evidence, 10 April 2019, 1535 (Kristin Crane, Immigration Liaison, Huron
County Immigration Partnership); and Evidence, 1 May 2019, 1535 (Gemma Mendez-Smith, Executive
Director, Four County Labour Market Planning Board).

111 CIMM, Evidence, 1 April 2019, 1650 (Hena Izzeddin, Student).

112 Ibid., 1645 (Colleen Mooney).

113 CIMM, Evidence, 10 April 2019, 1535 (Kristin Crane).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence

34

Settlement Workers in Schools

Witnesses described the Settlement Workers in Schools (SWIS) program as follows:

[A] comprehensive school-based settlement program that maximizes the integration
and settlement of immigrant and refugee students and their families through a seamless
and systemic delivery model, recognizing that schools are natural community hubs and
often a first contact for newcomers.114

Witnesses spoke very favourably of SWIS services. They explained that school is often
the first point of contact for newcomer families, and it can be used to reach an entire
family and arrange its access to services and help it integrate.115 Schools have staff who
can provide guidance and support to students and their families.116

However, SWIS are not in place everywhere. Two witnesses from the Huron-Grey-Perth-
Bruce region in southwestern Ontario reported that no schools in their region have SWIS.

Moreover, the representative of the Huron County Immigration Partnership
recommended that SWIS be available wherever settlement services are offered: “If the
parents are receiving services, the youth should be as well.”117

Innovative Ways of Supporting Youth

Some witnesses told the Committee about existing programs that could inspire
settlement services directed at newcomer youth.

Frog Hollow Neighbourhood House: Social Entrepreneurship

Frog Hollow Neighbourhood House in Vancouver established a social entrepreneurship
program for youth in which they prepare chutney using reclaimed fruit and vegetables.
This program is open to all youth, but many participants are newcomers. The program
gives them the opportunity to make some money, learn skills and start integrating into
the labour market.118

114 English Language Learners Consortium, Reference document submitted to the Committee on 3 April 2019,

p. 3.

115 CIMM, Evidence, 3 April 2019, 1615 (Val Windsor, Chair, English Language Learners Consortium) and 1640
(Jennifer Reddy, School Trustee, British Columbia School Trustees Association, Vancouver School Board).

116 CIMM, Evidence, 6 February 2019, 1550 (Joy Escalera).

117 CIMM, Evidence, 10 April 2019, 1535 (Kristin Crane).

118 CIMM, Evidence, 4 February 2019, 1600 (Jocelyne Hamel).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

35

Fredric Roberts Photography Workshops

Fredric Roberts Photography Workshops offer eight days of professional-level training to
high-school-aged youth, 10 boys and 10 girls at a time, in developing countries and to
newcomer youth in cities such as Toronto. The students learn to take photographs, but
also to “tell important stories in their communities.” About 18 to 24 months after their
initial training, each group of students helps teach 20 new students.119 The founder of
the workshops, Fredric Roberts, explained the vision behind his project as follows:

While it is critical to give new arrivals the basic skills they need to survive, I believe we
also need to give them the foundation for a higher vision of life, not just survival, but a
sense of creative freedom and the confidence to change their communities and the
world. It lights their way to a better path and a better future.… It gives them a voice and
permanently empowers them.120

Boys and Girls Clubs

The Boys and Girls Clubs provide services to over 200,000 youth at 700 service points
across Canada. Colleen Mooney, Executive Director of the Boys and Girls Club of Ottawa,
explained that her work focuses on giving youth a sense of belonging.

Our work … focuses on … helping children and youth adapt, giving them the opportunity
to improve or acquire language skills, and giving them a sense of community. As families
settle, clubs help with full integration and a feeling of belonging.121

Boys and Girls Clubs also offer programs specifically for immigrants, such as the Newcomer
Youth Advancement Program, which serves as “a launch pad for youth to build skills,
develop friendships and support networks, and gain self-confidence.”122 Ms. Mooney said
this program “offers academic engagement, help in finding employment, leadership
development, civic engagement, recreational sports and more.”123

Ms. Mooney shared her vision for youth integration with the Committee. In her view,
“[i]nvesting in newcomer youth when they arrive is a more effective and less expensive
way to encourage successful integration than implementing reactive measures to

119 CIMM, Evidence, 1 April 2019, 1600 to 1605 (Fredric Roberts, Director, Fredric Roberts Photography

Workshops).

120 Ibid.

121 CIMM, Evidence, 1 April 2019, 1610 (Colleen Mooney).

122 Ibid., 1615.

123 Ibid.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence

36

address negative behaviours,” and the government would be well advised to “give some
thought to how existing programs, such as the youth employment strategy or the
Canada service corps, can be bolstered to better engage newcomer youth.”124

THE LGBTQ2 COMMUNITY

The Committee heard little testimony about the needs of newcomers who belong to the
LGBTQ2 community, a diverse community with varied needs. However, one human rights
and LGBTQ2 rights advocate drew the Committee’s attention to a particular segment of
that community: transgender individuals. In his opinion, transgender refugee claimants
should be given access to medical care and psychosocial support immediately, as forcing
them to wait until their hearing before continuing their medical and hormonal treatment
can negatively affect their mental health.125

OBSERVATIONS AND RECOMMENDATIONS

The Committee heard a great deal of evidence regarding the harm done to many
newcomers – particularly women and youth – (but also newcomers in rural areas and
refugee claimants as noted elsewhere in the report) who do not have access to
settlement services when they need them. The Committee was inspired by what it heard
about promising practices to help newcomer women and youth integrate and was
pleased to learn that IRCC now provides funding specifically for these kinds of projects.
The Committee also believes it is critically important to support newcomer youth and
their families through the education system. Therefore, to continue encouraging these
initiatives to proliferate, and expanding these findings to include other vulnerable
groups, the Committee recommends:

Funding for Initiatives to Meet the Specific Needs of Vulnerable Groups

Recommendation 8

That Immigration, Refugees and Citizenship Canada continue to improve the
availability of targeted initiatives designed to meet the specific, real-life needs of
vulnerable communities, including women, LGBTQ2 persons and youth to help
them integrate successfully.

124 Ibid.

125 Ibid., 1740 (Zdravko Cimbaljevic).

IMPROVING SETTLEMENT
SERVICES IN CANADA

37

Expanding the Availability of Settlement Workers in Schools

Recommendation 9

That Immigration, Refugees and Citizenship Canada continue to support and expand the
Settlement Workers in Schools program, focusing on areas with the highest
concentrations of vulnerable newcomer youth, to support those youth and their families.

IMPROVING SETTLEMENT
SERVICES IN CANADA

39

EXPANDING ELIGIBILITY CRITERIA
FOR CLIENTS

The evidence heard by the Committee revealed a strong consensus. Over a dozen
different witnesses highlighted the problem that many newcomers are not eligible for
IRCC-funded settlement services.126 Only individuals with permanent residence status
who are not yet Canadian citizens are eligible for these services. Foreign students,
temporary foreign workers and refugee claimants (including children) are not eligible.
Yet many witnesses pointed out that a significant portion of these groups eventually
obtain permanent residence, after spending years in Canada without access to
settlement services to help them integrate.

All the witnesses who discussed this topic urged the federal government to expand the
eligibility criteria so that foreign students, temporary foreign workers, refugee claimants
and Canadian citizens have access to settlement services.127

A number of witnesses used the same key word in their calls on the government: it
should be more “flexible” in funding settlement services. John Shields, Professor at
Ryerson University, summarized the situation as follows:

IRCC should reconsider its stringent eligibility requirements for federally funded
settlement services. Those who are most disadvantaged by this policy include refugee
claimants and international students, and this is particularly important with respect to
express entries.

So many express entry applicants and successful express entry recruits are from
international students as well as temporary foreign workers. These are mostly visible
minority migrants, often with limited social and human capital, who are already facing
great barriers in settlement. Many immigrants and refugees who become Canadian
citizens may still need further support in the long term in terms of their settlement.
Better funding and facilitating the social inclusion of these groups would greatly
decrease their vulnerability.128

126 CIMM, Evidence, 1 May 2019, 1630 to 1635 (John Shields); Evidence, 10 April 2019, 1535 (Jean Johnson,

President, Fédération des communautés francophones et acadienne du Canada); 1545, 1550
(Dustin Mymko); 1615 (Kristin Crane); Evidence, 30 January 2019, 1650 (Queenie Choo); Evidence,
6 February 2019, 1550 (Joy Escalera); 1600 (Sabrina Dumitra); 1640 (William Sinclair); Evidence,
3 April 2019, 1615 (Val Windsor); 1640 (Jennifer Reddy); 1645 (Heather Hart); and Canadian Chamber
of Commerce, Brief, 17 April 2019, p. 3.

127 Ibid.

128 CIMM, Evidence, 1 May 2019, 1630 (John Shields).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/Content/Committee/421/CIMM/Brief/BR10429157/br-external/CanadianChamberOfCommerce-e.pdf
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

40

Dustin Mymko, Community Development Officer responsible for settlement services in a
rural Manitoba community, explained how the eligibility criteria affect rural areas in
particular:

Expanding the definition of eligible clients to include temporary foreign workers, who
need help as much as and sometimes more than permanent residents, and moving the
end point past the arbitrary cut-off of citizenship would go a long way to helping our
newcomers, especially in rural communities where other secondary supports like
cultural communities are rare.129

Some witnesses also pointed out that losing access to settlement services after
obtaining Canadian citizenship hurts women more than others.

In our experience in particular, we see a need among immigrant women who have spent
their initial years in Canada, after arrival, focused on their family responsibilities rather than
looking for work. They come to us now ready to join the labour force and face the same
barriers as someone who may have just arrived—language capacity and lack of Canadian
experience, current skills and social networks—but as Canadian citizens they are not eligible
for this type of funding even though with support from us they have exactly the same
potential to make the positive contribution that women newcomers have.130

The organizations that deliver settlement services emphasized how difficult it is to deny
services to newcomers with major needs, for reasons that seem arbitrary. Some said
they can provide certain services to them using funding from the provincial government
or the private sector, but they noted that this creates uneven access to services based on
province of residence. Others said they offer unofficial assistance, but they still have to
make eligible clients their priority and cannot provide a full range of services to ineligible
individuals.

Notably, many witnesses described the serious needs of refugee claimants, who often
wait years for a decision on their status, during which time they cannot obtain
settlement services.131

Refugee claimant children are educated in provincial education programs, but do not
have access to settlement services at school. Witnesses from British Columbia explained
that, in many school districts in the province, the number of people who receive services
who do not meet IRCC’s criteria has “been steadily increasing over the years, to the

129 CIMM, Evidence, 10 April 2019, 1550 (Dustin Mymko).

130 CIMM, Evidence, 1 April 2019, 1625 (Diana Gibbs).

131 See, for example, CIMM, Evidence, 6 February 2019 (James Grunau and Loren Balisky, Executive Director,
Kinbrace Community Society).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

41

point that they outnumber the eligible newcomers in many districts.”132 They described
how, in concrete terms, this means two students in the same class who have similar
settlement needs are receiving different levels of service and how distressing it is to
support one student and his or her family more than another.133

To show how important it is for refugee claimant youth to receive settlement support,
these witnesses presented a testimonial from Myriam, an honours political science
student at McGill University who earned two major scholarships that have enabled her
to study in France.

If VSB [Vancouver School Board] staff followed the discriminatory protocol and deprived
me of the crucial services I received, I do not know where I would be today.

When I came to Canada I did not speak English, lacked prior formal education, and my
family and I suffered from the trauma of migration and family separation. These were
some of the issues amongst many others that we were facing in our new country.

However, at VSB … the supports I received from EIYP (Engaged Immigrant Youth
Program/SWIS) with my day to day needs such as understanding school system, feeling
welcomed, making friends, getting involved, and receiving homework support…
empowered me not just to learn English and excel academically but [to] volunteer and
start new programs in my community (English Welcome Club) in my city in order to
empower other youth like myself.

However soon I learned that in fact, the support I was receiving was technically not for me
because I was a refugee claimant therefore not qualified to receive these essential supports
so crucial for my success. VSB staffs helped me regardless of caring about my status, and I
am grateful for their courage because it took my family 3.5 years to receive a refugee status
which meant I would get qualified for these support after leaving high school.134

.

132 CIMM, Evidence, 3 April 2019, 1620 (Val Windsor); 1645 (Jennifer Reddy) and 1645 (Heather Hart).

133 Ibid.

134 Ibid., 1640 (Jennifer Reddy).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

43

SETTLEMENT IN RURAL AREAS

Multiple witnesses told the Committee that rural communities need to attract and retain
newcomers to offset their declining populations and meet their substantial labour force
needs. Therefore, settlement services are crucial for these communities.135

Dustin Mymko, Community Development Officer responsible for settlement services in a
Manitoba rural community, explained to the Committee that, until recently, a number of
small rural communities had only one person working to deliver settlement services,
often part time. But, according to Mr. Mymko, the federal government decided in 2019
that IRCC would no longer fund this model and communities would have to partner with
larger settlement service provider organizations in neighbouring towns. He viewed this
change positively, hoping that it would reduce the administrative burden and expand the
range of services offered in small communities.136 For example, he said these
partnerships will make the larger organizations’ expertise available to them, which will
save time and resources when creating new programs:

With this partnership, we feel that we’re not going to have to reinvent the wheel all the
time. I’ve been trying to get a local conversation circle/group going in our community. I
really don’t know how to do that. We’ve been doing it by trial and error. I know Brandon
has had success with those programs. They’re going to train me up on how to get one
going. Time’s going to be spent more efficiently.137

RURAL AND NORTHERN IMMIGRATION PILOT AND 2019 CALL
FOR PROPOSALS

The witnesses from rural areas also approved of the new Rural and Northern
Immigration Pilot, which was developed to spread the benefits of economic immigration
to smaller communities throughout Canada.138 The Canadian Chamber of Commerce
applauded this new program, which it believes is an example of decentralizing

135 CIMM Evidence, 10 April 2019 (Kristin Crane and Dustin Mymko); and Evidence, 1 May 2019, 1535

(Gemma Mendez-Smith).

136 CIMM, Evidence, 10 April 2019, 1545 (Dustin Mymko).

137 Ibid., 1625.

138 IRCC, Rural and Northern Immigration Pilot: About the process.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.canada.ca/en/immigration-refugees-citizenship/services/immigrate-canada/rural-northern-immigration-pilot-about.html

44

immigration selection processes in order to create “local solutions built by communities
for communities that address community workforce needs.”139

However, some witnesses said the exacting eligibility criteria, such as a population limit
of 50,000 and a minimum distance from a major urban centre, prevented communities
that fall within the program’s objectives but are slightly too close to a city or have a few
too many residents from participating in the program.140

Witnesses said the eligibility criteria also need to account for the state of the labour
market. For example, a community that has a lot of jobs to fill and a low unemployment
rate and that nearly meets the population and geographic location criteria should have
access to the program, as it needs help to boost its economic vitality.141

Besides the pilot project, IRCC included in its 2019 call for proposals for settlement
services “[s]mall-centre, remote [and] northern … services” among the customized
service areas for which the department solicited projects.142

SETTLEMENT CHALLENGES IN RURAL AREAS

Among the challenges to settlement in rural areas, the witnesses cited the lack of
transportation, housing and language services. They also described how the volunteer
sector plays a major role in rural communities, but it has a limited capacity to meet the
settlement-related needs of newcomers.

Lack of Transportation and Housing

Witnesses told the Committee how a lack of transportation and affordable housing in
rural areas can make newcomer settlement difficult. Residents of most rural areas need
to travel great distances, but access to public transit is limited. Moreover, these areas do
not often have a large stock of affordable housing. The witnesses argued that IRCC’s
funding to support transportation in their communities fails to meet the demand.143

139 Canadian Chamber of Commerce, Brief, 17 April 2019, p. 1.

140 CIMM, Evidence, 10 April 2019, 1555 (Kristin Crane); and Evidence, 1 May 2019, 1610
(Gemma Mendez-Smith).

141 CIMM, Evidence, 1 May 2019, 1610 (Gemma Mendez-Smith).

142 IRCC, “Customized services,” Call for proposals 2019: Settlement and Resettlement Assistance Programs
funding guidelines.

143 CIMM, Evidence, 6 February 2019, 1550 (Joy Escalera); Evidence, 10 April 2019, 1620 (Kristin Crane); and
Evidence, 1 May 2019, 1540 (Gemma Mendez-Smith).

https://www.ourcommons.ca/Content/Committee/421/CIMM/Brief/BR10429157/br-external/CanadianChamberOfCommerce-e.pdf
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/partners-service-providers/funding/call-for-proposals-2019-settlement-and-ressetlement-funding-guidelines.html#Customized_services
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

45

Lack of Language Services

Access to services is also more limited in rural areas. For example, witnesses said it is
very difficult to find an interpreter in many rural communities. When an interpreter
needs to travel more than an hour and travel expenses are added to the cost of the
service, it can become very expensive.144 One witness recommended that organizations
that provide interpretation services receive funding to cover travel costs so that these
services remain affordable for rural communities.145

In addition, witnesses reported that the availability of ESL classes is inadequate in many
rural communities. Some of them receive no IRCC funding to offer these classes, and
those that do say they do not have the resources to meet newcomers’ needs.146

The Importance of Volunteers – And Their Limitations

In many rural communities, the volunteer sector fills the gap by teaching ESL to
newcomers.147 Witnesses praised the commitment of volunteers and the high level of
personalized support they offer.148 However, volunteers are not trained or adequately
equipped to replace the settlement services that communities need.149 A number of
witnesses suggested that training be offered to volunteers to better prepare them to
help newcomers.150 Some witnesses stated that this training could be given by itinerant
settlement service providers.151

144 CIMM, Evidence, 6 February 2019, 1625 (Sabrina Dumitra) and Evidence, 10 April 2019, 1535 (Kristin Crane).

145 CIMM, Evidence, 10 April 2019, 1540 (Kristin Crane).

146 Ibid., 1535; Evidence, 1 May 2019, 1640 (Gemma Mendez-Smith); Evidence, 3 April 2019, 1650
(Andy Foster); and Evidence, 6 February 2019, 1545 (Angela Mowbray).

147 CIMM, Evidence, 1 May 2019, 1640 (Gemma Mendez-Smith); and Evidence, 3 April 2019, 1650
(Andy Foster).

148 CIMM, Evidence, 10 April 2019, 1535 (Kristin Crane); Evidence, 1 May 2019, 1640 (Gemma Mendez-Smith);
and Evidence, 3 April 2019, 1650 (Andy Foster).

149 CIMM, Evidence, 10 April 2019, 1535 (Kristin Crane); and Evidence, 1 May 2019, 1640
(Gemma Mendez-Smith).

150 CIMM, Evidence, 10 April 2019, 1535 (Kristin Crane); 1605 (Dustin Mymko); Evidence, 3 April 2019, 1650
(Andy Foster); and Evidence, 1 May 2019, 1640 (Gemma Mendez-Smith).

151 CIMM, Evidence, 10 April 2019, 1535 (Kristin Crane); and Evidence, 3 April 2019, 1650 (Andy Foster).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence

46

ITINERANT SETTLEMENT SERVICES: A BEST PRACTICE

Kristin Crane, Immigration Liaison, spoke to the Committee about the itinerant
settlement services she helped establish in her region, which she labelled a best
practice. In Huron County, Ontario, private sponsorship of refugees has increased the
number of newcomers. These sponsored families then communicate with friends and
relatives living in urban areas, and the latter decide to join them. Ms. Crane, who
coordinates the Local Immigration Partnership (LIP) in the county, said the county had
few services to meet these refugees’ substantial needs. She put in a great deal of effort
to persuade IRCC to fund itinerant settlement services for Huron County, starting in
2017. These services are provided by the YMCA of Southwestern Ontario.

Ms. Crane described the itinerant settlement services model as a service that goes to
newcomers, overcoming the lack-of-transportation barrier. In addition, she said it does not
require maintaining physical buildings, appointments are set up as needed, and the
location is chosen based on its convenience for the newcomer, such as a local library.
Ms. Crane maintained that this approach is flexible, needs-based and very efficient. She
believes that LIPs have an important role to play in setting up itinerant settlement services,
as they can put settlement service officials in touch with community organizations.152

THE IMPORTANCE OF SOCIAL INTEGRATION

Witnesses explained to the Committee that social isolation is a widespread issue in rural
communities that can have negative impacts on mental health and make retaining
newcomers in these communities difficult. They suggested implementing programs that
help newcomers forge connections with other members of the community as a way of
preventing isolation.153

The witnesses recommended that the Community Connections program be among the
settlement services that are funded in every rural region.154 According to Kristin Crane,
“This program encourages the social, cultural and professional interactions and
connections between newcomers and the community. It assists immigrants and refugees
to feel connected and engaged in the community, to feel as though it’s home.”155

152 CIMM, Evidence, 10 April 2019, 1535 (Kristin Crane).

153 Ibid., 1545; and Evidence, 1 May 2019, 1540 (Gemma Mendez-Smith).

154 Ibid.

155 CIMM, Evidence, 10 April 2019, 1545 (Kristin Crane).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

47

Furthermore, Ms. Crane stated that, since immigrants in rural areas do not have access
to the support of an immigrant community or fellow members of their ethnocultural
group, the LIP works to fill this gap by encouraging employers to create a support
network for their newcomer employees. She suggested that they could invite family
members to go on outings or join in activities, taking into account potential barriers.

Employers should be encouraged to adapt their practices to include more involvement
in settling their newcomer employees. The growth and the survival of their businesses
depend upon the newcomer workforce in many of our rural regions, so the employer
should be doing what it can to support that.156

USE OF TECHNOLOGY

As noted above, personal interactions are critical to successful integration of newcomers.
However, witnesses also reported that technology could supplement the delivery of in-
person settlement services and help overcome some distance-related challenges.157

For example, it would be possible to take distance learning ESL classes. As for settlement
workers in schools, once they have an initial meeting with youth, they could
subsequently communicate using technology.158

One witness told the Committee about a tablet and smart phone application that his
organization has developed to help newcomers fill out immigration applications and
forms. The software was developed with the help of lawyers and uses concise questions
and answers to help individuals fill out applications in their native language.159

However, some witnesses sounded a note of caution: while many rural communities
have the necessary technological infrastructure – in their libraries, schools and
employment centres, for example – some do not. Moreover, some people do not have
the skills to use the technology.160

Finally, Mr. Mymko told the Committee about the need for service provider
organizations, especially those in remote regions, to communicate with IRCC to clarify
issues with complicated cases. He said that a help line exists, but that the staff

156 Ibid., 1540.

157 Ibid.; Evidence, 1 May 2019, 1540 (Gemma Mendez-Smith); and Evidence, 6 February 2019, 1615
(Katie Rosenberger).

158 Ibid.

159 CIMM, Evidence, 4 February 2019, 1740, (Abdulla Daoud).

160 CIMM, Evidence, 6 February 2019, 1615 (Joy Escalera) and 1615 (Sabrina Dumitra).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence

48

answering calls simply read what appears on the department’s website and cannot offer
further explanations. He emphasized that service providers need help interpreting and
applying departmental policies, because they help people fill out forms and, if the wrong
form is used, it can create months of delay. Mr. Mymko suggested the following:

Establishing a service-provider-only hotline, where settlement service providers could
be advised on how to interpret a certain government form or immigration process,
would raise the level of service nationwide.161

OBSERVATIONS AND RECOMMENDATIONS

The Committee believes the mobile settlement services model is an innovative way of
meeting the needs of newcomers in rural areas. As multiple witnesses pointed out, in
addition to providing services directly, itinerant service providers could help train
community volunteers who offer support to newcomers. This appears to be a winning
approach that could be implemented in other rural communities. It should always be
open to employers to acquire settlement services including language training for the
temporary foreign workers they employ if they so choose. The Committee therefore
recommends:

Attraction and Retention of Newcomers in Smaller Communities

Recommendation 10

That Immigration, Refugees and Citizenship Canada expand the availability of mobile
settlement services in rural and remote communities, and the availability of digital tools,
in order to provide services directly to newcomers where they settle, so as to encourage
the attraction and retention of newcomers in smaller communities.

Supporting Innovation and the Sharing of Best Practices Across Canada

Recommendation 11

That Immigration, Refugees and Citizenship Canada support the settlement service
provider ecosystem, by continuing to facilitate opportunities for innovation and the
sharing of best practices between frontline organizations across Canada.

161 CIMM, Evidence, 10 April 2019, 1550 (Dustin Mymko).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

49

SETTLEMENT IN FRANCOPHONE
MINORITY COMMUNITIES

A number of witnesses discussed the unique characteristics of newcomer settlement in
francophone minority communities.

According to a witness from the RDÉE Canada, because francophone immigrants are
increasingly bilingual and multilingual, Canada must tailor the services it offers them and
adopt an approach that meets their specific needs so that they continue to define
themselves as francophones.162

A representative of the Fédération des communautés francophones et acadienne du
Canada (FCFA) stated that the integration pathway in francophone minority communities
is currently fragmented:

A francophone immigrant who arrives in Alberta can benefit from a first orientation
service in the French language. However, afterwards he may not have access to the
entire continuum of French-language services…, either because they don’t exist, or
because he has not been directed to the proper places to continue his integration
journey in French.163

IRCC reported that it is working to improve the services it provides to French-speaking
newcomers who settle in francophone communities outside of Quebec or Acadian
communities.164 In its 2019 call for proposals for settlement services, IRCC lays out its
duties as regards to the official languages and the Francophone Integration Pathway. In
addition, one of the customized services for which the department solicited proposals
included activities to consolidate the Francophone Integration Pathway.165

According to Jean Johnson, President of the FCFA, delivering settlement services in a
francophone minority setting requires a different approach than it does in an
anglophone majority setting. Newcomers must be directed toward francophone
resources in the community, and the goal must be to retain them by focusing on creating
links with the francophone community. Services must be adapted to the way the

162 CIMM, Evidence, 30 January 2019, 1735 (Roukya Abdi-Aden).

163 CIMM, Evidence, 10 April 2019, 1610 (Alain Dupuis, Director General, FCFA).

164 CIMM, Evidence, 30 January 2019, 1600 (David Manicom).

165 IRCC, “Customized services,” Call for proposals 2019: Settlement and Resettlement Assistance Programs
funding guidelines.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.canada.ca/en/immigration-refugees-citizenship/corporate/partners-service-providers/funding/call-for-proposals-2019-settlement-and-ressetlement-funding-guidelines.html#Customized_services

50

francophone community is organized, from schools to the francophone health centre to
the French-language employment services. Mr. Johnson said that English-language
organizations, or even bilingual organizations, cannot accomplish this work: “Very often,
they do not even direct francophone immigrants toward francophone resources.”166

Accordingly, Mr. Johnson argued that IRCC needs to issue separate calls for proposals for
francophone settlement services so that these service providers do not have to compete
with those who provide services to the majority, “who often have more resources, but
often know almost nothing about the minority realities.”167

OBSERVATIONS AND RECOMMENDATION

The Committee understands the benefits of ensuring that French-language settlement
services are delivered by francophone organizations with roots in the minority
community and that a high standard is maintained for these services. The Committee
therefore recommends:

Ensure Quality and Effectiveness of French-language Settlement Services

Recommendation 12

That Immigration, Refugees and Citizenship Canada ensure the quality and effectiveness
of French-language settlement services delivered to newcomers in francophone minority
communities.

166 CIMM, Evidence, 10 April 2019, 1530 (Jean Johnson).

167 Ibid., 1535.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-153/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

51

ENCOURAGING CANADIAN SOCIETY TO HELP
INTEGRATE NEWCOMERS

Several witnesses remarked that, in Canada, integration is viewed as a two-way process,
meaning that both newcomers and Canadian citizens have a role to play.
Professor John Shields gave the following explanation:

Integration is approached as a two-way process for immigrants to adapt to life in
Canada and for Canada to welcome and adapt to newcomers. This approach is critical
for providing the warmth of welcome to newcomers that is absolutely essential for
successful immigration. It is a model that has proven successful and that needs to be
preserved and strengthened.168

Thus, a number of witnesses recommended that investments are needed to fight
systemic racism.169 Racism is a major barrier to integrating newcomers. For example,
one witness discussed an anti-racism initiative in Alberta as follows:

In Alberta just two weeks ago we launched a campaign in response to the New Zealand
massacre, “Alberta Kind”, as we felt we could no longer stand on the sidelines to bear
witness to the crescendo of racism, hate crimes and violence directed towards Muslims
and the anti-immigration sentiment in general that is being increasingly expressed. This
is directly related to settlement issues, as racism is a barrier to employment, housing
and feeling safe in your community. …

[W]e need a strong national campaign against racism, anti-immigration and
Islamophobia, with tools that can be shared across agencies and programs. All
Canadians should have the ability to feel safe and respected in their communities.170

OBSERVATIONS AND RECOMMENDATION

The Committee recognizes that the host society’s contribution to foster newcomer’s
settlement and integration is crucial. Therefore, it appears that combatting racism and
promoting cultural diversity are critical to ensuring that settlement services can achieve
their objectives. The Committee therefore recommends:

168 CIMM, Evidence, 1 May 2019, 1630 (John Shields).

169 See, for example, CIMM, Evidence, 6 February 2019, 1540 (Carl Cadogan); 1555 (Sabrina Dumitra); 1640
(William Sinclair); and Evidence, 1 April 2019, 1655 and 1705 (Jan Reimer).

170 CIMM, Evidence, 1 April 2019, 1655, 1705 (Jan Reimer).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence

52

Initiatives to Promote Cultural Diversity and Combat Racism

Recommendation 13

That the Government of Canada continue to develop initiatives to promote cultural
diversity and combat racism in order to support newcomer integration.

IMPROVING SETTLEMENT
SERVICES IN CANADA

53

THE IMPORTANCE OF STABLE AND
PREDICTABLE FUNDING

A number of organizations that provide settlement services described to the Committee
some of the challenges posed by their funding model. They spoke about the challenge of
operating on three years’ worth of funding and the need for fixed core funding for peace of
mind and long-term planning.171 Moreover, some organizations stated that, since their
funding has remained the same over many years – even as operating costs (rent, wages,
etc.) have increased – they are constantly having to do more with less and cut services.172

The way funds are provided to organizations also presents a problem. One witness
explained that some of the funds allocated are “received as supplemental funding that is
released in small amounts, with little lead time and with rigid guidelines that impact a
district’s ability to plan for staffing and program delivery.”173 Another witness illustrated
the problem by describing how one of these supplemental funding amounts might arrive
in late January and need to be spent by the end of March, or the unused resources
would be withdrawn, which makes hiring difficult. This witness hopes the government
will soon allow organizations to keep and carry over some unused resources from one
period to another.174

Another difficulty, specific to education institutions, is that federal funding expires on
31 March, but schools are in session until 30 June. This discrepancy causes a great deal
of anxiety in some school districts, which may be forced to lay off settlement program
staff and close their welcome centres three months before the end of the school year
owing to a lack of funding.175

One witness explained that IRCC recently made changes to its funding model. He said
that the three-year plan for immigration levels enables settlement organizations to
better plan their services. He also noted that federal funding for settlement services was
increased to match the higher immigration levels. Moreover, the department decided

171 CIMM, Evidence, 1 April 2019, 1715 (Zdravko Cimbaljevic) and 1735 (Adeena Niazi).

172 CIMM, Evidence, 3 April 2019, 1615 (Val Windsor) and 1630 to 1640 (Garry Green).

173 Ibid., 1615.

174 Ibid., 1630 and 1640 (Heather Hart).

175 Ibid., 1620 (Val Windsor).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-150/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence

54

this year to issue funding proposals with five-year time frames, which will reduce job
and organizational precarity for settlement service provider organizations.176

OBSERVATIONS AND RECOMMENDATION

The Committee understands how the funding model for settlement service organizations
creates difficulties and how important it is for them to have stable and predictable
funding. Although IRCC seems to have made some positive changes in that regard, such
as the possibility to receive funding over five years, service providers remain concerned
about issues such as managing the supplemental funding and being unable to carry over
the unused funds. The Committee therefore recommends:

Predictable and Stable Long-Term Funding for Service Provider Organizations

Recommendation 14

That the Government of Canada provide stable and predictable multi-year funding to
organizations with a demonstrated track record of providing effective settlement
services, to better support long-term planning and continuity of services.

Settlement Program Funding Commensurate with Immigration Levels

Recommendation 15

That the Government of Canada maintain settlement services program funding
commensurate with immigration levels.

176 CIMM, Evidence, 1 May 2019, 1630 (John Shields).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

55

EVALUATING SETTLEMENT SERVICES

To assess the effectiveness of the various settlement services provided, IRCC conducted
a formal evaluation of the Settlement Program, completed in May 2017. This
incorporated a wide range of perspectives, including program clients, stakeholders and
program officials, and comprised the largest-scale survey of newcomers ever conducted
to that point, with almost 15,000 respondents. Overall, the evaluation found that the
program has been effective at meeting a growing demand for settlement services.
A clear majority of clients—96%—reported positive outcomes, such as improving their
language ability, finding employment, and participating in their communities.177

During its study, the Committee asked several witnesses how they measured success in
their programming. Mr. Calla told the Committee that certain programs were easier to
measure than others. For example, in employment programming, the intended outcome
is permanent employment. By this standard, the enhanced language training program is
effective, since 90% of last year’s graduates are now employed in their field. As for the
newcomers in the mentoring programs, 75% have found employment. Other settlement
services may not have such an obvious outcome, but they are nevertheless very much
needed for successful integration.178

Mr. Calla told the Committee that to measure integration, a longer-term plan is needed.
He pointed to IRCC’s database iCARE (the Immigration Contribution Agreement
Reporting Environment) into which all the settlement services providers input the use of
services by newcomers;179 should a newcomer start life in Canada in Toronto using
services there and then move and use services elsewhere, iCARE would capture this
information. Matching this with data from the Canada Revenue Agency would allow
integration outcomes to be measured.180

177 CIMM, Evidence, 30 January 2019, 1555 (David Manicom).

178 CIMM, Evidence, 1 May 2019, 1545 (Mario Calla).

179 The Committee heard that when settlement service providers meet with sponsors to establish roles prior to
the arrival of refugees, they are not funded for these meeting and this activity is not captured in iCARE.
CIMM, Evidence, 4 February 2019, 1715 (Brian Dyck).

180 CIMM, Evidence, 1 May 2019, 1545 (Mario Calla).

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-141/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-142/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-155/evidence

56

William Sinclair, Executive Director, St. Stephen’s Community House, suggested IRCC
use the 77 Local Immigration Partnerships network to evaluate outcomes locally and
across Canada.181

Noureddine Belhocine, General Manager, Maison Internationale de la Rive-Sud, did not
speak to specific measures but referred generally to those contained in the funding
agreements.182 Angela Mowbray, Acting Manager, Language Program, Westman Immigrant
Services, stated that the funding agreement her organization had signed with IRCC for
language training contained targets that were very high for enrolment and attendance.
With students that have jobs and children, the current regular attendance criterion is
difficult to meet, and this creates pressure for the settlement service provider.183

Mrs. Foster told the Committee that success is “not just about learning the language. For
us, it’s about their integrating. We want them to reach their dreams, whether it’s to get
their AZ driver’s licence or to get their PSW [Personal Support Worker] certification at
the local college.”184

In response to a request for information from the Committee made on 30 January 2019,
IRCC provided a document that outlines the comprehensive set of settlement and
integration indicators that the department uses for its Settlement Program. The
Performance Measurement Strategy Framework uses five sources of data to track
ongoing performance, monitoring and reporting of the Settlement Program: (1) the
Grants and Contribution System, (2) iCARE, (3) the Global Case Management System,
(4) annual project reports from service providers and community partnerships and
(5) settlement surveys.185 In October 2017, IRCC recognized that there was some
unavailable data. For example, iCARE did not have the functionality for service provider
organizations to manage waitlists within the database. Also, IRCC’s Longitudinal
Immigration Database (IMDB) would need to be linked to iCARE for performance
reporting.186 A detailed table shows 49 performance indicators throughout settlement
and integration: trust in public institutions, a sense of belonging, acquisition of Canadian
citizenship and feeling accepted in Canada, to name a few.187

181 CIMM, Evidence, 6 February 2019, 1640 (William Sinclair).

182 CIMM, Evidence, 3 April 2019, 1710 (Noureddine Belhocine).

183 CIMM, Evidence, 6 February 2019, 1610 (Angela Mowbray).

184 CIMM, Evidence, 3 April 2019, 1650 (Andy Foster).

185 IRCC, Settlement Program Performance Information Profile, October 2017, p. 9.

186 Ibid., p. 10.

187 Ibid., pp. 21-26.

https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-143/evidence
https://www.ourcommons.ca/DocumentViewer/en/42-1/CIMM/meeting-151/evidence

IMPROVING SETTLEMENT
SERVICES IN CANADA

57

OBSERVATIONS AND RECOMMENDATION

The Committee heard that it was quite difficult to measure the outcomes of most
settlement services. Newcomers have different needs that are met by local solutions,
and successful integration can only be determined on a case-by-case basis. Therefore,
the Committee recommends:

Developing More Effective Metrics for Settlement Outcomes

Recommendation 16

That Immigration, Refugees and Citizenship Canada continue to collaborate with all
levels of government and other stakeholders, including Local Immigration Partnerships,
in developing more effective metrics for settlement outcomes that take into account
clients’ specific needs.

59

APPENDIX A
LIST OF WITNESSES

The following table lists the witnesses who appeared before the Committee at its
meetings related to this report. Transcripts of all public meetings related to this report
are available on the Committee’s webpage for this study.

Organizations and Individuals Date Meeting

Department of Citizenship and Immigration

Laura Di Paolo, Director General
Settlement Network

Melissa Fama, Director
Refugee Affairs

Ümit Kiziltan, Director General
Research and Evaluation

David Manicom, Assistant Deputy Minister
Settlement and Integration

Corinne Prince, Director General
Settlement and Integration Policy Branch

2019/01/30 141

International Organization for Migration

Matthew Cecchetto, Liaison Officer
Canadian Orientation Abroad

2019/01/30 141

Réseau de développement économique et
d'employabilité (RDÉE) Canada

Roukya Abdi-Aden, Administrator
National Cooperation

Jean-Guy Bigeau, Chief Executive Officer

2019/01/30 141

S.U.C.C.E.S.S.

Queenie Choo, Chief Executive Officer

2019/01/30 141

Association of Neighbourhood Houses of British
Columbia

Jocelyne Hamel, Executive Director
Mount Pleasant Neighbourhood House

2019/02/04 142

https://www.ourcommons.ca/Committees/en/CIMM/StudyActivity?studyActivityId=9955089

60

Organizations and Individuals Date Meeting

Mennonite Central Committee Canada

Brian Dyck, National Migration and Resettlement Program
Coordinator

2019/02/04 142

MOSAIC

Olga Stachova, Chief Executive Officer

2019/02/04 142

Saskatchewan Intercultural Association

Jess Hamm, Executive Director

2019/02/04 142

The Neighbourhood Organization

Ahmed Hussein, Executive Director

2019/02/04 142

The Refugee Centre

Abdulla Daoud, Executive Director

Amr Mourad, Developer
DevBloc Social Innovation Catalyst

2019/02/04 142

Affiliation of Multicultural Societies and Service
Agencies of BC

Sabrina Dumitra, Settlement and Integration Manager

Katie Rosenberger, Executive Director

2019/02/06 143

Journey Home Community Association

James Grunau, Executive Director

2019/02/06 143

Kinbrace Community Society

Loren Balisky, Executive Director

2019/02/06 143

Reception House Waterloo Region

Carl Cadogan, Chief Executive Officer

2019/02/06 143

St. Stephen's Community House

William Sinclair, Executive Director

2019/02/06 143

Westman Immigrant Services

Joy Escalera, Manager
Settlement Program

Angela Mowbray, Acting Manager
Language Program

2019/02/06 143

Afghan Women's Organization

Adeena Niazi, Executive Director

2019/04/01 150

61

Organizations and Individuals Date Meeting

Alberta Council of Women's Shelters

Jan Reimer, Executive Director

2019/04/01 150

As an individual

Zdravko Cimbaljevic, Human Rights Advocate

2019/04/01 150

Boys and Girls Clubs of Canada

Hena Izzeddin, Student
Boys and Girls Club of Ottawa

Colleen Mooney, Executive Director
Boys and Girls Club of Ottawa

2019/04/01 150

Fredric Roberts Photography Workshops

Fredric Roberts, Director

2019/04/01 150

New Circles Community Services

Diana Gibbs, Development Manager

Rosie Smythe, Executive Director

2019/04/01 150

Arden Language Centre

Andy Foster, Project Coordinator

2019/04/03 151

Burnaby School District

Heather Hart, Assistant Superintendent
School District 41

2019/04/03 151

English Language Learners Consortium

Val Windsor, Chair

2019/04/03 151

International English Language Testing System

Kim Dienhoff, Commercial Director
IDP Education Ltd.

Victoria Sellar, Assistant Director, Partnerships and Policy
Cambridge Language Assessment

2019/04/03 151

Maison Internationale de la Rive-Sud

Noureddine Belhocine, General Manager

2019/04/03 151

Toronto District School Board

Toula Germanakos, Program Coordinator
Language Instruction for Newcomers to Canada

Garry Green, Senior Manager
Business Development and Community Services

2019/04/03 151

62

Organizations and Individuals Date Meeting

Vancouver School Board

Jennifer Reddy, School Trustee
British Columbia School Trustees Association

2019/04/03 151

As an individual

Chantal Desloges, Senior Partner
Desloges Law Group

2019/04/10 153

Calgary Chinese Community Service Association

Nazifia Hakemy, Program Coordinator

Lily Kwok, Executive Director

2019/04/10 153

Fédération des communautés francophones et
acadienne du Canada

Alain Dupuis, Director General

2019/04/10 153

Fédération des communautés francophones et
acadienne du Canada

Jean Johnson, President

2019/04/10 153

Huron County Immigration Partnership

Kristin Crane, Immigration Liaison

2019/04/10 153

Roblin-Cartwright Community Development
Corporation

Dustin Mymko, Community Development
Officer/Settlement
Cartwright Killarney Boissevain Settlement Services

2019/04/10 153

As an individual

John Shields, Professor, Department of Politics and Public
Administration, Ryerson University
and Interim Director, Ryerson Centre for Immigration
and Settlement

2019/05/01 155

Conestoga College Institute of Technology and
Advanced Learning

Christine Buuck, Associate Vice-President
Academic Administration and International Education

2019/05/01 155

COSTI Immigrant Services

Mario Calla, Executive Director

2019/05/01 155

Four County Labour Market Planning Board

Gemma Mendez-Smith, Executive Director

2019/05/01 155

63

APPENDIX B
LIST OF BRIEFS

The following is an alphabetical list of organizations and individuals who submitted briefs
to the Committee related to this report. For more information, please consult the
Committee’s webpage for this study.

Alberta Council of Women's Shelters

Canadian Chamber of Commerce

Journey Home Community Association

MOSAIC

YMCA Canada

https://www.ourcommons.ca/Committees/en/CIMM/StudyActivity?studyActivityId=9955089

65

REQUEST FOR GOVERNMENT RESPONSE

Pursuant to Standing Order 109, the Committee requests that the government table a
comprehensive response to this Report.

A copy of the relevant Minutes of Proceedings (Meetings Nos. 141, 142, 143, 150, 151,
153, 155, 159 and 166) is tabled.

Respectfully submitted,

Nick Whalen
Chair

https://www.ourcommons.ca/Committees/en/CIMM/StudyActivity?studyActivityId=9955089
https://www.ourcommons.ca/Committees/en/CIMM/StudyActivity?studyActivityId=9955089

67

Supplementary Report of Her Majesty’s Official Opposition
The Conservative Party of Canada

Hon. Michelle Rempel, Member of Parliament for Calgary Nose Hill
David Tilson, Member of Parliament for Dufferin – Caledon
Larry Maguire, Member of Parliament for Brandon – Souris

INTRODUCTION

Canada is and has always been a welcoming land for immigrants. This comes with the
responsibility to ensure newcomers integrate into Canada’s social and economic fabric,
as defined by acquiring proficiency in one of Canada’s official languages, becoming
self-sufficient, and respecting and upholding the rule of Canadian law.

In some cases, this worthy endeavor, or what is broadly referred to as “settlement
services” activities in this report, requires a significant amount of taxpayer funded
resources and planning. This requires adequate budgeting, and also requires legislators
do to so in the lens of ensuring that the needs of Canadians are met, within the context
of a balanced federal budget.

This supplementary report provides clarity on several key points that were not
addressed by the report which was produced by the government members of the
committee, and additional recommendations to improve the quality and the availability
of settlement services in Canada.

1.) Restore the Integrity of Newcomer Selection and Approval Processes

The number of people accessing settlement services in Canada is large and growing.
According to data provided by the Department of Citizenship and Immigration (IRCC),
“[i]n 2018-2019, [IRCC] has funded over 500 organizations and provided services to
approximately 460,000 clients.”[1]. There are significant budgetary implications to this.

That is why it is vital for the government to ensure that immigration selection processes
a) prioritize the world’s most vulnerable persons to come to Canada as refugees, b)
ensure that our asylum system is not being abused, and c) that our economic
immigration streams focus on matching intake directly to the needs of the Canadian
economy.

On all these points, the government is failing. That has significant opportunity costs
related to settlement services.

For example, the Liberal government failed to bring Yazidi genocide survivors to
Canada as part of the Syrian refugee initiative. It took several opposition motions and

[1] Mr. David Manicom (Assistant Deputy Minister, Settlement and Integration, Department of Citizenship
and Immigration), Meeting 141, 30 January 2019 [1555]

68

political pressure for the Liberal government to acknowledge that the United Nations
had failed to refer these people to Canada. This must change.

In recent years, we have seen the Liberal government allow over 45,000 persons to
illegally cross the border from the United States into Canada, and then subsequently
claim asylum. These persons exploit a loophole in the Canada-United States Safe Third
Country Agreement to do so. Many of these persons do not have valid asylum claims,
but are eligible to access language training and other settlement services. This is not
fair to those who play by the rules.

Further, unplanned significant intake of refugees without budgeting for the impact on
settlement services, as we saw with the Syrian refugee initiative, detrimentally impacts
the efficacy and availability for this programs. This prevents newcomers from accessing
services that could help them more quickly integrate.

To ensure fairness in Canada’s immigration system and to ensure that settlement
services are available for those who play by the rules, we recommend:

1. That the Government of Canada close the loophole in the Canada-U.S. Safe
Third Country Agreement.

2.) Metrics

We know from the Auditor General’s 2017 Fall Report 3—Settlement Services for
Syrian Refugees that Immigration, Refugees and Citizenship Canada did not establish
service expectations in most of its contribution agreements with service providers. As a
result, IRCC was less able to ensure the quality and consistency of services provided to
Syrian refugees and other clients.

This same report noted concern about the Department’s inability to track whether the
Syrian refugees had access to basic provincial services, such as health care and
education—especially considering that part of the Department’s objective was to help
Syrian refugees benefit from Canada’s social, medical, and economic systems. The
Department did not collect any information for the following 5 health care and education
indicators:

• the percentage of Syrian refugees with chronic health issues who had health
care providers,

• the percentage of Syrian refugees with chronic health issues who had health
care providers and were satisfied with the health care they received,

• the percentage of school-aged children who were attending school,
• the percentage of Syrian refugee families who had school-aged children with

special needs, and
• the percentage of Syrian refugee families who had school-aged children with

special needs that were being addressed.

69

Throughout the Committee’s study, it became apparent that there is no consistently
defined or measured metric for the success of resettlement services, as it relates to
measuring successful integration outcomes.

This creates a lack of ability to determine what programs work, or the level of impact the
programs have on integration. Therefore, we recommend that:

2. Immigration, Refugees, and Citizenship Canada develop clear metrics for
integration and ensure that all service providers meet these standards.

3.) Privately Sponsored Refugees

Privately sponsored refugees (PSRs) typically integrate better than government-
assisted refugees (GARs) according to the Executive Director of The Neighbourhood
Organization[2]. For example, in the Syrian refugees’ cohort, 43% of GARs were
employed compared to 60% of PSRs.[3] This can partially be explained by the support
and the connections they form through their relationship with sponsors.

Unfortunately, GARs do not benefit from this relationship. Moreover, “many GARs are
arriving with health, mental health and physical limitations.”[4] This demonstrates that
stronger services need to be offered to them, especially to vulnerable newcomers who
suffered trauma and/or are continuing to experience trauma.[5]

Given this evidence, we recommend that:

3. Immigration, Refugees, and Citizenship Canada focus refugee intake
selection via sponsorship agreement holders, while reforming the GAR
program to ensure that spaces are filled by those experiencing emergent
situations of the four atrocity crimes.

4.) Settlement Services for Refugees who Suffered Trauma

Many witnesses testified during this study that there was a lack of services aimed at
helping refugees or immigrants that have suffered trauma prior to coming to Canada.
Some refugees suffer from post-traumatic stress disorder that needs to be addressed in
order for them to be able to integrate to Canada.[6] More than that, as stated by Zdravko
Cimbaljevic, a human rights advocate, “[t]here is a need for increased support for

[2] Ahmed Hussein (Executive Director, The Neighbourhood Organization), Meeting 142, 4 February 2019
[1535].
[3] Mr. David Manicom (Assistant Deputy Minister, Settlement and Integration, Department of Citizenship
and Immigration), Meeting 141, 30 January 2019 [1610].
[4] Carl Cardogan (Executive Director, Reception House Waterloo Region), Meeting 143, 6 February 2019
[1545].
[5] Queenie Choo (Chief Executive Officer, S.U.C.C.E.S.S.), Meeting 141, 30 January 2019 [1650].
[6] Andy Foster (Project Coordinator, Arden Language Centre), Meeting 151, 3 April 2019 [1725].

70

mental health for newcomers and refugees. The adjustments are frequently far more
difficult than anyone realizes.”[7]

Carl Cardogan, the Executive Director at the Reception House in the Waterloo Region,
explained how difficult it is for a smaller region to respond to the mental health needs of
refugees:

Allocate funding for initial mental health assessments and support for
clients who suffer from severe trauma. It might be a first step in dealing
with this very serious issue. We have seen an increase in very serious and
chronic health issues. We are trying to respond in ways that make sense,
but our community is a small one. The health system isn't always ready
and willing to be flexible, and we want to see ways in which IRCC can
have a broader impact on the provinces to do more for those people who
are coming to our region.[8]

This difficulty to access mental health services has many ramifications that ultimately
impede refugees’ and immigrants’ success in integrating to the Canadian society. For
example, as Ms. Andy Foster stated:

It's hard to focus on studying English when you have no way to get help
with [PTSD] first. […] We've definitely had that experience where it's hard
for students to focus, and a lot of other issues come out. English is almost
the least of their worries at that point. […] Having more programs available
for people when they come, letting them know they have psychotherapists
and the like whom they can go to for the first year—in smaller towns,
people often don't even know that's available for them—and translators
and interpreters.[9]

These services, which should be culturally competent[10], are paramount “to ensure that
newcomers can maintain their employment and progress economically” as stated Olga
Stachova, the Chief Executive Officer at MOSAIC.[11]

This said, it is important to note that many Canadians, and Canadian veterans do not
have ready access to these services, and there must be a balance struck. Ensuring that
only the worlds most vulnerable are selected as refugees, while ensuring Canadians
have access to these services is vital.

4. Work to provide better access to mental health services for Canadians, and
refugees, in an immigration system that prioritizes the worlds most

[7] Zdravko Cimbaljevic (Human Rights Advocate, As an Individual), Meeting 150, 1 April 2019 [1720].
[8] Carl Cardogan (Executive Director, Reception House Waterloo Region), Meeting 143, 6 February 2019
[1545].
[9] Andy Foster (Project Coordinator, Arden Language Centre), Meeting 151, 3 April 2019 [1725].
[10] Adeena Niazi (Executive Director, Afghan Women’s Organization), Meeting 150, 1 April 2019 [1710].
[11] Olga Stachova (Chief Executive, Officer, MOSAIC), Meeting 142, 4 February 2019 [1720].

71

vulnerable persons and prevents the abuse of Canada’s humanitarian
immigration system.

5.) Family reunification

No settlement services could ever replace the benefits of having the support of a family
member, and unfortunately, there are many difficulties faced by refugees, particularly
victims of genocide, to bring their family members to Canada.

Considering the importance of family reunification for a successful integration, it is not
acceptable that refugees who are genocide survivors face so many difficulties in trying
to bring their family members to Canada. Witnesses highlighted the different treatment
faced by refugees:

Refugees who are genocide survivors wait much longer for family
reunification than newcomers in the Family Class. In December 2016, the
government announced faster processing for spousal sponsorships, but
no measures have been announced to expedite family reunification for
refugees. Family reunification processing time for children under family
class averaged 15 months in 2015. In comparison, processing time for
family members of refugees averaged 38 months in the same year.[13]

It is important to remember that refugees who are genocide survivors coming to Canada
have often faced the loss of many family members, and that their conception of family is
extended. Consequently, it is important that family reunification be possible and
processed in a timely manner.

Therefore, we recommend that:

5. Immigration, Refugees, and Citizenship Canada improve the wait times and
the efficiency of the family reunification’s process for refugees who are
genocide survivors, as well as extending the definition of family members
for survivors of genocide.

6.) Accessible and Relevant Services

There is no point in making public expenditures on settlement services if they are
ineffectual or hard to access.

Matthew Cecchetto, the Liaison Officer, Canadian Orientation Abroad, for the
International Organization for Migration, stated:

[13] MOSAIC, written submission, p.4.

72

Refugees are resilient and positively contribute to Canadian society. Their
outcomes improve when they are provided services that are tailored to
their needs. All newcomers require support, but for refugees some needs
cannot be met by services designed for other categories of immigrants.[14]

Unfortunately, these needs have not been met by the current government, mainly due to
a lack of planning. Again, governments need to show compassion and be prepared for
the arrival persons who likely suffered trauma before coming to Canada. This was
particularly highlighted by Carl Cardogan, the Executive Director of the Reception
House in the Waterloo Region, who explained that:

Many GARs are arriving with health, mental health and physical
limitations. IRCC must review the needs of these people and look to how
we can better respond as they arrive. For example, our site is not
accessible and this severely inhibits our ability to serve newcomers with
mobility issues.[15]

Another example stems from the lack of organization for the Syrian refugee
resettlement initiative that ultimately impacted the successful integration for these
refugees who had experienced a civil war in their home country. An example was
brought forward by the representative from the International Organization for Migration:

In IRCC's rapid impact evaluation of the Syrian refugee initiative in 2016,
the department cited that the lack of COA due to logistical issues meant
that the basic information Syrian refugees were expected to have upon
arrival had to be provided in Canada, making their initial resettlement
stages even more difficult.[16]

Planning is therefore essential, especially when deciding to welcome refugees or to
increase immigration levels plans and we recommend that:

6. Immigration, Refugees, and Citizenship Canada plan the orderly
migration of refugees to Canada, taking into consideration the resources
available to ensure Canada is able to welcome newcomers with
compassion and care.

7.) Modernizing Settlement Services

Canada is a large country, and it is difficult to provide adequate settlement services in
every region in Canada in a cost-efficient model. That is why the government should
better exploit technologies to provide settlement services to newcomers.

[14] Matthew Cecchetto (Liaison Officer, Canadian Orientation Abroad, International Organization for
Migration), Meeting 141, 30 January 2019 [1640].
[15] Carl Cardogan (Executive Director, Reception House Waterloo Region), Meeting 143, 6 February
2019 [1545].
[16] Matthew Cecchetto (Liaison Officer, Canadian Orientation Abroad, International Organization for
Migration), Meeting 141, 30 January 2019 [1640].

73

An example comes from the Refugee Centre in Montreal. They developed an
application called LUNA to help newcomers navigate the Canadian immigration system.
This application uses the newcomers’ native language and uses short and concise
questions to provide counsel on immigration processes and how to fill out forms. As
Executive Director Abdulla Daoud explained the application helps save 83% of lawyers’
time since they save money on translation and on additional counsels.[17] Unfortunately,
the application cannot currently be implemented nationally because the organization
lacks the funding.

Another example is the pilot project for blended learning for students used in the
Burnaby School District, which takes online platforms for language learning to allow
students flexibility to maintain employment.[18]
These technologies can help reduce costs without compromising the quality of the
settlement services. Considering the increase in newcomers coming to Canada, this
should be better developed by IRCC. Therefore, we recommend:

7. That Immigration, Refugees, and Citizenship Canada increase the use of
innovative technology to provide certain settlement services to newcomers
that do not necessarily require face to face interventions.

8.) Access in Rural Communities

There are many communities in rural Canada that need newcomers to help fuel their
economy, and there are many communities that want to do more to help refugees. Yet,
we heard through testimony that it can be very difficult to bring newcomers to rural
Canada because all the settlement services are concentrated in large urban centres.

On this issue, Ms. Andy Foster, Project Coordinator, Arden Language Centre, stated:

 Give rural Canadians the tools to help. Right now there's a lot of frustration
because when newcomers come to the area, there are not any resettlement
services, but having a mobile resettlement centre would really help a lot. This
mobile centre could have a representative who would answer questions to
sponsors, do ESL training seminars for those who want to volunteer, and do
English testing for the students.[19]

Therefore, we recommend that:

8. Immigration, Refugees, and Citizenship adequately provide settlement
services to rural regions to ensure integration and retention.

[17] Abdulla Daoud (Executive Director, The Refugee Centre), Meeting 142, 4 February 2019 [1740].
[18] Heather Hart (Assistant Superintendent, School District 41, Burnaby School District), Meeting 151, 3
April 2019 [1610].
[19] Andy Foster (Project Coordinator, Arden Language Centre), Meeting 151, 3 April 2019 [1655].

74

CONCLUSION

The Liberal government has failed to adequately prioritize the world’s most vulnerable in
our humanitarian immigration system and has prompted the abuse of our asylum
system. This, coupled with poor planning after the Syrian refugee initiative, has placed
great strain on Canada’s settlement services system. Much improvement is required.

75

Dissenting Opinion of the New Democratic Party of Canada

Settlement Services Across Canada

This study heard from 52 witnesses who shared their expertise and opinion regarding all aspects of
Canada's settlement services. Not only did witnesses comment on a wide array of existing settlement
services, they also offered their views on the limitations of some these programs, both in scope,
duration and availability. In addition to these shortcomings, they also highlighted the gaps that
exist. The lens in which they view Canada's settlement services is based on their experience on the
ground with clients and as such, they are able to clearly identify the need.

Pertinent to the delivery of resettlement services is the issue of funding. The impact of the lack of
funding or underfunding is significant. They highlighted for Committee members the potential results of
properly funding these critical services. The issue of eligibility was paramount and the
witnesses discussed who is eligible for these services, who is ineligible, and where and how eligibility
should be expanded.

The Committee’s analysts, as they have throughout this 42nd Parliament, done a great job of compiling
and summarizing as much witness testimony as possible. That list contains invaluable information on
how to support the important work of organizations on the groups and how to improve access
and delivery of resettlement services to newcomers.

To that end, while the NDP supports the main report, the NDP is submitting a supplementary report to
ensure that many of these sound recommendations from the witnesses are also recognized. However,
to do justice to the evidence presented, the NDP believes that the current Standing Order restriction on
Supplementary and Dissenting Opinion piece’s length of 10 pages is inadequate.

The NDP is of the opinion that this effectively means the muzzling of the opinion of the opposition
through report length constraints.

The testimony and recommendations put forward by witnesses cannot justly be summed up in 10 pages.

As such, the NDP has posted a more robust opinion piece of this study on MP Jenny Kwan, Vice-Chair of
the Standing Committee on Immigration’s website. It can be found here:

https://www.jennykwanndp.ca/in_committee

This more fulsome examination of the study presents 30 recommendations that witnesses informed the
Committee would improve settlement services and therefore the integration of newcomers in Canada.
When newcomers succeed, everyone wins. Settlement services aim to reduce the steep curve the all
newcomers face when they arrive in Canada and start their lives here. It’s a well-placed investment to
ensure that everyone in Canada can thrive and have the opportunity to succeed so that they can
contribute to our society to their fullest.

Canada’s settlement services providers made it clear that they are capable, ready, and deeply desire to
do more. Their efforts just need to be matched by the political will to enable them.

https://www.jennykwanndp.ca/in_committee

	01c-CIMM-SettlementServices-10042425-covers-e
	Notice to Reader
	Reports from committee presented to the House of Commons

	02-CIMM-SettlementServices-10042425-members-e
	STANDING COMMITTEE ON citizenship and immigration
	Chair
	Vice-Chairs
	Members
	Other Members of Parliament Who Participated
	Clerk of the Committee
	Library of Parliament
	Parliamentary Information and Research Service

	03-CIMM-SettlementServices-10042425-honours-e
	The Standing Committee On Citizenship and Immigration

	04-CIMM-SettlementServices-10042425-toc-e
	TABLE OF CONTENTS

	05-CIMM-SettlementServices-10042425-summary-final-e
	Summary

	06-CIMM-SettlementServices-10042425-rec-e
	LIST OF RECOMMENDATIONS

	07-CIMM-SettlementServices-10042425-rpt-final-e
	Improving Settlement Services in Canada
	Introduction
	Background: Settlement Services in Canada
	Overview of the Settlement Program
	Overview of Newcomer Integration
	Funding of Settlement Services

	Services and Newcomer Needs
	Pre-arrival Services
	Permanent Residents in the Economic Streams or Family Class
	Observations and Recommendation

	Resettled Refugees

	Language Training
	Assessments
	Types of Language Training
	Barriers to Language Training
	Observations and Recommendations

	Employment-Related Services
	Observations and Recommendation

	Interpretation Services
	Observations and Recommendation

	Mental Health Supports
	Observations and Recommendations

	Specific Services for the Most Vulnerable
	Fostering Integration of Women
	Best Practices
	New Circles Community Services: A Store That Opens Doors
	The Afghan Women’s Organization: A Gradual Approach
	The Neighbourhood Organization: Support for Entrepreneurship
	COSTI Immigrant Services: Women of Courage
	YWCAs: An Intersectional Gender Lens

	Supporting Youth
	Language Learning
	Settlement Workers in Schools
	Innovative Ways of Supporting Youth
	Frog Hollow Neighbourhood House: Social Entrepreneurship
	Fredric Roberts Photography Workshops
	Boys and Girls Clubs

	The LGBTQ2 Community
	Observations and Recommendations

	Expanding Eligibility Criteria for clients
	Settlement in Rural Areas
	Rural and Northern Immigration Pilot and 2019 Call for Proposals
	Settlement Challenges in Rural Areas
	Lack of Transportation and Housing
	Lack of Language Services
	The Importance of Volunteers – And Their Limitations

	Itinerant Settlement Services: A Best Practice
	The Importance of Social Integration
	Use of Technology
	Observations and Recommendations

	Settlement in Francophone Minority Communities
	Observations and Recommendation

	Encouraging Canadian Society to Help Integrate Newcomers
	Observations and Recommendation

	The Importance of Stable and Predictable Funding
	Observations and Recommendation

	Evaluating Settlement Services
	Observations and Recommendation

	08-CIMM-SettlementServices-10042425-AppA-e
	APPENDIX A LIST OF WITNESSES

	09-CIMM-SettlementServices-10042425-AppB-e
	APPENDIX B LIST OF BRIEFS

	10-CIMM-SettlementServices-10042425-GovResp-e
	Request for Government Response

	11-CIMM-SettlementServices-10042425-OpCPC-e
	INTRODUCTION
	3.) Privately Sponsored Refugees
	4.) Settlement Services for Refugees who Suffered Trauma
	5.) Family reunification
	6.) Accessible and Relevant Services
	7.) Modernizing Settlement Services

	CONCLUSION

	12-CIMM-SettlementServices-10042425-OpNDP-e
	01b-CIMM-SettlementServices-10042425-Speakers-e.pdf
	Speaker’s Permission

