

BC Provincial Nominee Program

Immigration Pathways for International Students

**BCCIE Summer Session
June 19th, 2017**

Ministry of Jobs, Tourism and
Skills Training

*Workforce Development and
Immigration Division*

Agenda

- 1. Immigration & program overview**
- 2. Positioning the BC PNP for growth**
- 3. Skills Immigration**
 - Categories**
 - Process**
 - Requirements**
 - SIRS**
- 4. Eligibility**
- 5. Questions**

B.C.'s Immigration Priorities

Immigration to B.C.

Immigration critical to meet labour market demand and fill projected job openings

BC Provincial Nominee Program

Efficient and responsive programming to support employer and industry needs

Opportunities for Growth

Steps to enhance program integrity and build more capacity to attract skilled applicants

2025 Labour Market Outlook

TOTAL JOB OPENINGS	934,000
Replacement	642,000 (69%)
Economic growth	292,000 (31%)
SUPPLY ADDITIONS	929,000
New entrants	430,000 (46%)
Net in-migration*	323,000 (35%)
Other mobility	176,000 (19%)

*** Includes immigration and inter-provincial migration**

Immigration Pathways

Permanent

Economic

Express Entry

- Federal Skilled Worker / Skilled Trades
- Canadian Experience Class

- **Provincial Nominee**

Non Express Entry

- Business
- Caregivers

Non-Economic

- Family
- Refugee

Temporary

Temporary Foreign Worker

- High Wage
- Low Wage
- Seasonal Agriculture

International Mobility

- International Experience
- Trade Agreements (e.g. NAFTA)
- Intra-Company Transfer

Immigration to B.C. in 2016

Note: as a result of rounding, IRCC data may not sum to the totals indicated

Advantages of the BC PNP

- ✓ Employer-driven and responsive to B.C.'s labour market needs
- ✓ Pathways that don't require a Labour Market Impact Assessment (LMIA)
- ✓ Work permit support letters for nominees
- ✓ International Graduates: previous work experience not necessarily required
- ✓ International Post-Graduates: no job offer required
- ✓ Only immigration pathway for entry-level & semi-skilled workers
- ✓ Client support services through email, phone and in-person

Program Streams

Skills Immigration

Express Entry British Columbia

Entrepreneur Immigration

- Meet B.C.'s economic needs for skilled workers
- Attract and retain workers
- Retain international students in B.C.
- Transfer expertise, skills and knowledge

- Target investment-ready entrepreneurs
- Create jobs in B.C.
- Attract and support foreign corporations to establish operations in B.C.

Skills Immigration

November 14, 2016

Skills Immigration Categories

Skills Immigration

Job offer required

Skilled Workers

International Graduates

Entry Level and Semi-Skilled
(includes applications in the Northeast region)

Job offer not required

International Post-graduates

Express Entry BC

Job offer required

EEBC Skilled Workers

EEBC International Graduates

Job offer not required

International Post-graduates

SI vs EEBC – what are the differences?

Skills Immigration

- Not required to qualify for Express Entry
- You may be able to apply immediately after graduation
- Canadian work experience not necessarily required
- All skill level occupations - NOC 0, A, B, C & D
- Processing time for PR is around 14-18 months and is a paper process

Express Entry BC

- You receive 600 points in the federal Express Entry pool
- **BUT**
- You must first qualify for one of the 3 federal immigration programs: FSW, CEC, FST
 - includes meeting IRCC criteria for work experience, language, settlement funds
- Skilled occupations: NOC 0, A, B
- Processing time for PR is around 6 months and is an online process

Skills Immigration Process

National Occupational Classification (NOC)

The NOC is a system used by the Government of Canada to classify jobs (occupations).

Jobs are grouped according to the type of work a person does and the types of job duties.

- Skilled occupations:
 - NOC 'O' = Management positions
 - NOC 'A' = Occupations requiring a degree or diploma
 - NOC 'B' = Occupations requiring technical training
- Entry-level and/or semi-skilled occupations:
 - NOC 'C' = Occupations considered semi-skilled
 - NOC 'D' = Occupations considered entry-level

General Requirements

Job

- | | |
|--|--|
| <ul style="list-style-type: none">• Occupation• Qualifications• Wage | <ul style="list-style-type: none">• Language• Minimum income• Legally able to work in Canada |
|--|--|

Economic benefit to B.C.

Employer Requirements

Job offer

- 1 yr in business (2 yrs if ELSS)
- Has 5 employees (3 if outside Metro Vancouver)
- Uses good business practices
- Offered indeterminate full-time job
- Satisfies recruitment requirements
- Pays market wage

Economic benefit to B.C.

EEBC - Key Requirements

EEBC applicants must meet BC PNP program requirements

AND

Meet the criteria for at least one of the federal economic immigration programs

(Federal Skilled Worker, Canadian Experience Class, Federal Skilled Trades)

Mandatory language test

May need to have education assessed against Canadian standards

Sufficient settlement funds

International Graduate

Joint Application

EMPLOYER

- Good financial standing
- Established for 1 year
- Min. 5 full-time equivalent staff (3 if outside Metro Vancouver)
- Full-time indeterminate offer
- Market rate wages

SI STREAM INTERNATIONAL GRADUATE

- Degree/Diploma/Certificate in an eligible program and institution in Canada
- Completed within the past 3 years
- Min of 8 months full-time study
- Ability and intent to reside in B.C.
- Establish economically
- NOC B, C & D applications will require valid English language test scores
- NOC C & D jobs eligible with progression plan

OR

EEBC STREAM INTERNATIONAL GRADUATE

Accepted into IRCC Express Entry pool

- Degree/Diploma/Certificate in an eligible program and institution in Canada
- Completed within the past 3 years
- Min of 8 months full-time study
- Ability and intent to reside in B.C.
- Establish economically
- NOC O, A or B job only

International Post-graduate

EMPLOYER

- No job offer required

SI STREAM INTERNATIONAL POST- GRADUATE

- Completed requirements for a Master's or PhD at an **eligible B.C. institution**
- Eligible studies limited to natural, applied, or health sciences
- Completed within the past 3 years
- Ability and intent to reside in B.C.
- Establish economically

OR

EEBC STREAM INTERNATIONAL POST-GRADUATE

Accepted into IRCC Express Entry pool

- Completed requirements for a Master's or PhD at an eligible B.C. institution
- Eligible studies limited to natural, applied, or health sciences
- Completed within the past 3 years
- Ability and intent to reside in B.C.
- Establish economically

Is my program eligible for IPG / EEBC - IPG?

Your graduate degree (master's or doctorate) must be in one of the following programs of study in the natural, applied, or health sciences as defined by Statistics Canada's Classification of Instructional Programs (CIP) 2016:

agriculture, agriculture operations and related sciences	CIP 01
biological and biomedical sciences	CIP 26
computer and information sciences and support services	CIP 11
engineering	CIP 14
engineering technology and engineering-related fields	CIP 15
health professions and related programs	CIP 51
mathematics and statistics	CIP 27
natural resources conservation	CIP 03
physical sciences	CIP 40

Skilled Worker

Joint Application

EMPLOYER

- Good financial standing
- Established for 1 year
- Min. 5 full-time equivalent staff (3 if outside Metro Vancouver)
- Efforts to recruit locally
- Full-time indeterminate offer
- Market rate wages

SI STREAM SKILLED WORKER

- Min. 2 years related experience
- Requisite education for job
- B.C. certification (if required)
- Legally able to work in B.C.
- Establish economically
- NOC B applications will require valid English language test scores

* Health Care Professionals contact Health Match BC
www.healthmatchbc.org

OR

EEBC STREAM SKILLED WORKER

Accepted into IRCC Express Entry pool

- Min. 2 years related experience
- Requisite education for job
- B.C. certification (if required)
- Legally able to work in B.C.
- Establish economically

* Health Care Professionals contact Health Match BC
www.healthmatchbc.org

Entry Level and Semi-Skilled

Joint Application

EMPLOYER

- Good financial standing
- Established for 2 years
- Min. 5 full-time equivalent staff (3 if outside Metro Vancouver)
- Full-time indeterminate offer
- Market rate wages
- NOC C & D in Hospitality, Tourism, Food Processing, Long Haul Truck Driving only

EMPLOYEE

- 9 months consecutive work with employer prior to submission of application
- Continuous employment during process
- English Language ability (IELTS or CELPIP - CLB 4)
- Maintain immigration status
- Establish economically

Minimum Income Requirements Ability to Establish Economically

Size of Family Unit	Minimum Income Requirements by Area of Residence	
	Greater Vancouver Regional District	Rest of B.C.
1	\$22,140	\$18,452
2	\$27,562	\$22,970
3	\$33,885	\$28,239
4	\$41,140	\$34,287
5	\$46,661	\$38,887
6	\$52,625	\$43,859
7 or more	\$58,591	\$48,830

The income thresholds in this table represent 90% of an amount calculated from the appropriate 2015 Low Income Cut-Off (LICO) figures set by Statistics Canada.

Note: Categories under the Express Entry British Columbia stream may also need to meet minimum settlement fund requirements under CIC's Express Entry system.

Skills Immigration Registration System (SIRS)

Points for:

- ✓ Skill level of job (NOC)
- ✓ Wage level
- ✓ Job in the region
- ✓ Work experience
- ✓ Education
- ✓ Language

Bonus points:

- ✓ BC/CAD education & work experience
- ✓ Priority job

Ranked Applicant Pool

- ✓ Different points thresholds for different categories
- ✓ Highest scoring registrants from each category invited to apply

Minimum scores published based on invitations to apply

Lowest scoring applicants not selected are removed from pool after 12 months

SIRS – 200 Points total

Economic Factors

NOC 60 points

Wage 50 points

Location 10 points

Bonus Points

NOC 00 15 points

Top 100 10 points

Currently working
for employer 10 points

Human Capital Factors

Language 30 points

Work experience 25 points

Education 25 points

Bonus Points

1 year of directly-related work
experience in Canada 10 points

Post-secondary education
in Canada up to 8 points

ECA or trades certification 4 points

2016 Registration Intake

Total SI registrations for 2016 : 12,981

Invitation Trends: 2016 ITA's Issued

Invitation Trends: 2017 ITA's Issued

Questions?

Immigration Programs Branch Ministry of Jobs, Tourism & Skills Training

+1 (604) 775-2227
pnpinfo@gov.bc.ca
www.WelcomeBC.ca/PNP

Please refer to our website for the most up-to-date information

Ministry of Jobs, Tourism and
Skills Training

*Workforce Development and
Immigration Division*