PAGE
53

New Directions for Saskatchewan’s Provincial Nominee Program

A Briefing Paper Submitted by SREDA, Inc. To

SASKATCHEWAN INTERGOVERNMENTAL AND ABORIGINAL AFFAIRS

SASKATCHEWAN ECONOMIC AND CO-OPERATIVE DEVELOPMENT

January 10, 2001

Prepared By

Liisa Cormode, Ph.D.

L. Cormode & Associates Research Services

1702 Ruth Street, Saskatoon, Saskatchewan S7J 0L9

Telephone: 242-7670 Fax: 242-7376 E-mail: lcormode@FTNetwork.com

TABLE OF CONTENTS

Executive Summary

 4

Introduction

 6
Background

 7
 PNP’s Importance to Saskatoon

 7

The Quebec Accord and Other Provincial Nominee Programs

 8
 Quebec

 8

 Manitoba

 9

 New Brunswick

10

 Newfoundland and Labrador

10

 British Columbia

10

 Summary

10

Australian Regional Immigration Policy

11
Analysis

13
 Small Staff Complement

14

 Program Marketing

14

 Low Levels of Business Immigration

15

 Currency of Skills Shortages List

15

 Limited Intake

15

 Limited Scope of PNP

16

 Monitoring of Program Effectiveness

16

Recommendations

16
 Federal Government

16

 Provincial Government

17

 SREDA, Inc.

18

Table 1 Immigration to Canada by Class, 1997-1999

20

Table 2 Immigration to Saskatchewan by Immigrant Class, 1997-1999

21

Table 3 Immigration to Selected Census Metropolitan Areas, 1997-1999

22

Table 4 Immigration to the Saskatoon Census Metropolitan

Area by Immigrant Class, 1997-1999

23

Table 5 A Comparison of Saskatchewan’s and Manitoba’s

Provincial Nominee Programs (PNPs)

24

Appendix A: Present and Future Labour Needs of Saskatoon Employers

25

 Table 1 Top Five Vacant Positions by Industry

26

 Table 2 Top Ten Occupations Needed in the Next Two Years

30

 Table 3 Number and Type of New Positions, By Industry

31

Appendix B: Saskatoon Firms’ and an Immigrant’s Perspective on the

Provincial Nominee Program

34
 Kerny Korchinski, Frontier Peterbilt Sales Ltd.

34

 A Saskatoon Industrial Firm’s Experience of Using PNP

36

 An Immigrant’s Perspective on the PNP

37

Appendix C: Montreal International’s Services for Strategic Personnel

38

Appendix D: Australia’s Regional Immigration Schemes

40

References

45

EXECUTIVE SUMMARY
The Government of Saskatchewan is presently developing a provincial immigration plan.

A key aspect of this is the Provincial Nominee Program, now in its third year of operation. The federal-provincial agreement which created this program was recently extended, and is to be renegotiated. This program helps Saskatchewan to achieve its economic objectives through the nomination of up to 150 immigrants who have skills in short supply, or who are experienced businesspeople seeking to run a business here. This program is of great interest to SREDA because it can potentially address business succession issues and skilled labour shortages in Saskatoon.

However, the PNP has not met its potential. Only forty-one immigrants were nominated during the first two years. While the program has received very favourable reviews from those who have used it, the program seems to be poorly advertised, somewhat limited in scope, and under-resourced. This report draws on the experiences of Australia and other Canadian provinces with PNPs to develop recommendations on how this program can be redesigned to better meet the needs of Saskatoon’s business community. The report also makes recommendations on the roles and responsibilities of the federal and provincial governments, and SREDA. Key recommendations include:

Federal government:
· Rename the Provincial Nominee Program so that it is clear to employers, the public and the economic development community that this is an immigration program.

· Consider presenting statistics on Provincial Nominees and their dependents in a separate category in annual immigration statistics released to the public, given the pilot nature of this scheme.

· Consider facilitating skill matching between prospective immigrants and employers, as does Australia.

· Assist Saskatchewan in promoting the PNP abroad.

Provincial government

· Hire more staff to assist with PNP, particularly in its marketing efforts.

· Increase publicity about the PNP to employers, local cultural groups, REDAs, and

 international students. While those who have used the PNP speak very highly of the

 dedication and knowledge of staff, awareness of the program is low overall.

· Create new program brochures that are eye-catching and provide specific information on why Saskatchewan is a good place for immigrants to settle.

· Redesign the PNP website to reflect best practices elsewhere, including links to on-line job services, and more information about business opportunities and other immigration programs.

· Enhance the visibility of PNP and other immigration information on the Government of Saskatchewan website.

· Update the skill shortages list (those occupations which can be recruited through PNP) more frequently.

· Consider including certain allied health professions in short supply on the list of occupations in short supply that can be recruited under PNP.

· Increase the size of the PNP in subsequent negotiations.

SREDA, Inc.
· Provide information to local employers through its website about the PNP, the temporary foreign worker system and other immigration issues, and who to contact for further information.

· Develop a fee-based service to assist companies that are bringing in immigrants and/or foreign workers, similar to what Montreal International does.

· Identify local opportunities for immigrant investors and entrepreneurs.

· Ensure that future studies of the labour needs of Saskatoon employers have an appropriate sample size and questions so that labour shortages identified can be considered quickly by PNP staff for addition to the PNP skills shortages list.

NEW DIRECTIONS FOR SASKATCHEWAN’S PROVINCIAL NOMINEE PROGRAM

Introduction

Immigrants have helped to make Saskatchewan what it is today. Skilled workers, businesspeople, family class immigrants and refugees have all made important contributions to this province. Immigrants bring human capital and entrepreneurial vitality. They help Saskatchewan exploit opportunities in the global marketplace through their detailed knowledge of foreign markets and opportunities.

But relatively few immigrants now settle in Saskatchewan. Less than 1% of immigrants between 1997 and 1999 came here (see Table 2 at end of document). The number of immigrants has declined, from approximately 3 400 in 1980 to 1 723 in 1999. Data presented at the recent provincial consultation also showed that of immigrants who came to Saskatchewan between 1985 and 1990, less than 50% were still here 5 years after landing. This was below the average for other parts of Canada. In addition, the immigrant profile merits concern. Those selected on the basis of their potential economic contribution (Skilled Workers, Business Class and their dependents) accounted for only 42.7% of immigrants to Saskatchewan in 1997 (see Table 2).

Immigration issues are of great concern to SREDA. Saskatoon is the most important destination for immigrants to Saskatchewan (see Tables 2 and 3). The recent Employer Needs Assessment Report identified skills shortages in key sectors, particularly information technology (IT), manufacturing and transportation. The demand for workers will significantly outpace labour supply over the next two years. In addition, some local businesses do not have a designated successor and are seeking to sell to another entrepreneur. SREDA believes that increased immigration, particularly through the Provincial Nominee Program (PNP), is one of many tools to address these issues.

The timing is right to radically rethink the PNP’s design and scope. The federal government is seeking to increase the number of immigrants to 1% of the population annually. There is also considerable interest in developing regional immigration policy to encourage immigrant settlement outside of greater Toronto, Montreal and Vancouver, the city-regions where most immigrants presently settle. Citizenship and Immigration Canada is developing now developing a Small and Medium-Sized City Strategy to foster settlement in smaller centres such as Saskatoon and Regina. PNPs are an effective means of addressing these issues.

In addition, the Skilled Worker Selection System for immigrants is presently being redesigned. Under draft selection criteria, prospective immigrants will no longer be awarded points on the basis of their occupation. Instead they will be assessed on the basis of their education and ability to adapt to changing labour market conditions. Points may also be given to those with an offer of employment in Canada. While these changes will likely result in better immigrant performance in the labour market, especially given issues related to credential recognition, they will not necessarily address the needs of employers facing specific skill shortages.

SREDA, Inc. believes that the province of Saskatchewan should adopt an aggressive stance in future negotiations with the federal government over PNP. This brief seeks to contribute to provincial immigration policy by identifying best practices in regional immigration policies through an examination of other Canadian PNPs and Australia’s regional immigration strategy. We also propose recommendations on the roles and responsibilities of the federal and provincial governments, and SREDA, in enhancing the PNP’s effectiveness.

Background

The PNP was established through an agreement with the federal government in 1998. Saskatchewan is one of five provinces to have such an agreement (Quebec has a separate agreement which allows it to nominate potential immigrants). This two-year pilot project allowed Saskatchewan to nominate up to 150 applicants who would contribute significantly to key economic sectors; it has been extended under the original terms and will be renegotiated at a later date. PNP applicants have skills which are in short supply provincially, or are experienced businesspeople intending to operate a business in Saskatchewan. PNP officials will assist employers in recruiting immigrants with skills who are eligible under the program. Regional economic development authorities, industry associations and business which have identified opportunities for businesses within the key sectors can also approach PNP staff for help in attracting immigrant businesspeople. Potential business applicants are evaluated on the basis of their business plan, their contribution to the province’s key economic sectors, involvement in day-to-day business management, and intention to require in Saskatchewan (which cannot be legally enforced because of the Charter of Rights and Freedoms). Skilled worker shortages are identified through Human Resource Development Canada’s (HRDC) ongoing monitoring of labour market conditions, verification that an individual employer has advertised locally and nationally for six months with no success, or a labour market needs assessment process conducted by PNP staff.

As of July 31, SECD had received 2 229 inquiries about the PNP. Sixty-nine applications had been made as of August 31. Of these, 58 were for skilled workers and 11 for business immigration. Thirty-three individuals had been nominated - 29 skilled workers and four businesspeople. Seven applicants had been rejected and three had withdrawn. As of October 31, forty-one applicants had been nominated (see Table 5 at end of this document). This is well short of the 150 allowed under the pilot project.

PNP’s importance to Saskatoon

The PNP is an important tool for Saskatoon’s economic development. The city is experiencing a skills crunch. The Employer Needs Assessment Survey (Trimension Group 2000) that was recently completed in Saskatoon identified a number of skill shortages in key sectors (see Appendix A at the end of this document). They include software engineers, computer programmers, mechanics, welders and truck drivers. These skills are also in short supply in other parts of Canada, so Saskatoon faces fierce competition for scarce workers. Some vacancies take more than twenty months to fill. Skill shortages are projected to worsen as the number of new workers needed in the next two years will exceed the present pool of available workers. Saskatoon needs more workers. However, relatively few immigrants, let alone Skilled Worker immigrants, settle in either Saskatchewan or Saskatoon (see Tables 1, 2 and 4 at the end of this document). As many international students at the University of Saskatchewan successfully apply for permanent residence but do not remain locally (in part due to a lack of demand for their often highly specialized skills), the real number of immigrants intending to settle permanently here is lower than what Tables 2 and 4 might suggest.

Saskatoon also needs more entrepreneurs to create new ventures and address firm succession issues. Business immigrants are particularly valuable because of the experience and international market connections they have. The number of family-owned businesses without a designated successor means there are many opportunities for immigrants to invest in local firms. There are also local opportunities for foreign farmers seeking to establish operations here. However, very few Business Class immigrants come to Saskatoon, or Saskatchewan (see Tables 2 and 4 at end of this document) .

The PNP is a potentially valuable tool to address these skill shortages and the need for business succession. Indeed, two Saskatoon employers who have used the program speak highly of the dedication of PNP staff, and how the program has enabled their operations to grow (see Appendix B at the end of this document). One manager cited the ability to deal with only one contact, rather than several, as a reason to bring in immigrant workers through PNP rather than the regular immigration system. However, it appears that many firms have not heard of the program; in other cases one manager may be aware but information is not shared within the organization. There may also be structural factors at work – a presentation on PNP at Business Expo this year attracted only nine listeners despite extensive publicity in the Saskatoon Star-Phoenix. A recent study of Saskatoon employers found that only 12% of Saskatoon companies use the internet for either recruitment or training (Trimension Group 2000).

After examining PNPs offered by other provinces, and Australia’s Regional Immigration Strategy, SREDA believes that a redesigned and expanded PNP would better meet the needs of Saskatoon employers and entrepreneurs. Information about these schemes is presented below. This is followed by an analysis of the strengths and limitations of the present Saskatchewan PNP.

The Quebec Accord and Other Provincial Nominee Programs

The province of Quebec has been nominating skilled worker and business class immigrants since 1978, and has had responsibility for immigrant settlement for the past nine years. Their program is administered under a unique federal-provincial agreement and is not a PNP. Three other provinces – Manitoba, New Brunswick, and Newfoundland and Labrador – have operational PNPs. British Columbia will introduce its program later this year. The agreements establishing these PNPs were negotiated by the federal government with each province. While all of the agreements have as their objective the nomination of prospective immigrants who can contribute substantially to provincial development objectives, the size and focus of individual programs does vary. This reflects both differing provincial goals and negotiating strategies. There is also substantial difference in how provinces market their programs through their website and written materials.

Quebec The Canada-Quebec Accord of 1991 is the most comprehensive federal-provincial agreement on immigration. This agreement, and a previous accord in 1978, gave the province the ability to select immigrants other than family class and refugees recognized in Canada, up to the statutory requirements concerning criminality, security and a medical exam. Quebec can also select temporary foreign workers to help achieve economic objectives, although this is more on paper than real. The province is responsible for immigrant settlement services, and receives federal funding for this. The terms of the Accord mean that Quebec is not limited to the terms specified in the federal-provincial agreements for provincial nominee programs.

Potential immigrants are recruited in part through a network of international offices; Quebec has an extensive provincial and international infrastructure for immigrant recruitment and settlement. The province currently offers three programs. These seek to facilitate the entry of skilled workers with a job offer in fields experiencing a labour shortage, those without job offers who can practice in a profession or specialty in demand, and those with specified qualifications or training

The Government of Quebec recognizes the importance of linking investment and immigration issues through a link from its “Living in Quebec” page to information on Montreal International’s “Relocation Services for Strategic Personnel” program (www.montreal-intl.com.cache/docs/1989_3.asp). Montreal International is a private non-profit initiative of the private sector, the federal and provincial governments, the City of Montreal, and the municipal and economic development agencies of greater Montreal. It offers assistance to employers in recruiting and relocating “strategic workers,” including both immigrants and temporary foreign workers (see Appendix C). Services provided include assistance with immigration procedures, spousal employment authorizations, drivers’ licenses and school enrollment. In effect, Montreal International offers a one-stop service for firms wishing to relocate to the city and/or seeking to bring in personnel from abroad. The Government of Quebec also offers a potential tax holiday to foreign “strategic workers” who come to work in that province’s high tech industries.

Manitoba

Manitoba was the second province to establish a PNP, in 1998. This program was subsequently expanded in 1999, with a business immigration stream made operational in October 2000. The focus is more demographic, with this program marketed as part of a larger provincial immigration program. The scope of the program has varied; initially applications were accepted only from those with job offers and a business immigration strategy was added later. A number of occupations on their skill shortages list are relatively less skilled (ie sample sewer/maker with two years of work experience), and applications are considered from workers in occupations on the designated list who do not have job offers. No health occupations are listed. At present Manitoba’s PNP has nine full-time staff members - six officers, one manager, and two support staff. To date some 879 immigrants have been nominated through this PNP. Of these, 400 have landed in Canada (see Table 5 at end of document).

Manitoba’s provisions for business immigration are for up to 50 businesspeople a year. Applicants must be prepared to be actively involved in an active value-added business in which an investment is made. However, there are no requirements as to the nature of the business other than that passive investments such as leasing and investment companies, property rental and loan firms are not considered. According to one immigration consultant (Kenneth Zaifman of Zaifman Associates), a business which seeks to provide basic services outside of the City of Winnipeg would be considered. Group or partnership applications will be accepted under certain conditions if each applicant is eligible under the PNP. The program requires payment of a $50 000 letter of credit. Once the business specified is undertaken, this money is released to the applicant. If the business is not started, the sum is realized by the Government of Manitoba.

The program is marketed fairly aggressively. The top section on the Manitoba government’s home page (“travel and immigration”) directs those wanting information about immigration to the PNP page. A separate “Immigrate Manitoba” website (www.immigratemanitoba.com) also provides information on both immigrant settlement and the PNP through links to government web pages. The program’s brochure for skilled workers is specifically marketed to those with relatives in the province, and people who have studied, worked or visited there. All of these people receive points for these connections, as they would under other PNP schemes. There is also a separate brochure for potential business immigrants. Both brochures make extensive use of photographs and charts; the brochures are visually attractive as well as informative.

Manitoba Labour has also partnered with Winnipeg’s Jewish Community (among others) to promote immigration through PNP. A number of people from Argentina have immigrated through this partnership, an undertaking which was publicized in the “Globe and Mail.” This illustrates the potential impact that sponsorship by cultural groups or communities can make to PNPs.

New Brunswick The federal-provincial agreement concerning the PNP was signed in February 1999. The province seeks to nominate business immigrants and workers with arranged employment. Those whose employment would address local skill shortages are given priority, but other applications will be considered. The focus of this program is demographic, with an emphasis on the information technology sector. Occupations on the PNP list include several health professions, namely radiation therapists and respiratory technicians.

The on-line presentation of this program is particularly noteworthy. Information about the PNP is provided as part of a broader section on living in New Brunswick. The page which links to the PNP also has links to “job finding resources.” These include an IT job site run by the provincial government, NBJobNet (featuring job and resume listings in several priority sectors), and links to the classified ads section of local newspapers. This information helps prospective applicants to connect with employers. Links are also provided to Citizenship and Immigration Canada’s website and to information about the Pilot Project for Software Professionals (a federal scheme to facilitate the entry of foreign workers in information technology). The layout of the webpages is very attractive and user friendly, and the links are informative.

The immigration page itself has links for the IT sector, agriculture, and “other sectors.” The agriculture page is particularly informative; it features information about the sector and opportunities for skilled worker, entrepreneur and self-employed immigrants. In short, New Brunswick’s website promotes and facilitates immigration, of which the PNP is merely one component. This approach will likely result in more immigration overall.

Newfoundland and Labrador The province reached an agreement with the federal government in September 1999. It allows the province to nominate 300 candidates between 1999 and 2004 who can contribute to the economic development objectives. The program is similar to that of Saskatchewan, being relatively small scale and encompassing only business immigration and skilled workers in specified sectors. The on-line presentation of this program is very similar to Saskatchewan’s. The PNP is presented as a stand alone program, rather than in a broader immigration context.

British Columbia This province signed an agreement with the federal government in 1998. It can nominate up to 1 000 principal applicants as immigrants between 1998 and 2003. However, British Columbia’s PNP is still being finalized (see http://www.gov.bc.ca/mi/popt). An interesting feature of this agreement is a pilot project to encourage potential applicants to visit and participate in a business orientation seminar organized by the provincial government. This project is to be promoted through a link from Citizenship and Immigration Canada’s website to the British Columbia one, and materials displayed at mutually agreed upon foreign missions.

Summary PNPs can vary significantly because of differing provincial economic development priorities, and government strategies. For example, Manitoba’s program has a demographic focus while Saskatchewan has emphasized immigrant retention. The level of financial and human resources also varies (see Table 5 for a comparison of Manitoba and Saskatchewan’s programs). However, it is clear that Saskatchewan faces stiff competition from other provinces in attracting applicants for PNP.

A comparison of different websites suggests a number of possible directions. For example, New Brunswick includes two allied health professions on designated occupation lists. That province’s website even allows prospective PNP applicants to search for employment on-line.

Program marketing is clearly a key variable. Until a recent upgrade, Saskatchewan’s website was not as attractive in its layout or presentation as those of New Brunswick or Manitoba. This was of concern because many prospective applicants to Saskatchewan’s program would likely consider settling in Manitoba as well. Saskatchewan and Newfoundland essentially promote the PNP as a stand-alone entity; in contrast, New Brunswick and Manitoba seek to promote immigration generally, of which the PNP is one aspect. Manitoba has also adopted an aggressive marketing stance. Links to immigration information are provided on the provincial government’s home page, as well as through a separate “immigrate Manitoba” website. The province also explicitly targets those who have visited, worked or studied in Manitoba in its program brochure for potential skilled worker immigrants. There is also a separate brochure for potential business immigrants. These brochures are highly attractive, with eye-catching photos and a text that clearly highlights how potential immigrants would benefit by coming to Manitoba rather than another part of Canada. Such marketing approaches are worth considering, not least because of the success of Manitoba’s program (see Table 5). Montreal International’s approach of offering one-stop business relocation/immigration services is also worth investigating.

Australian Regional Immigration Policy

Canada and Australia have a similar history and government structure. They also welcome large numbers of immigrants, most of whom settle in a few urban centres. Citizenship and Immigration Canada keeps a close eye on Australian immigration policies, some of which are seen as cutting-edge. Australia has developed a Regional Migration Strategy through consultations between different levels of government. Five State Specific Migration Mechanisms (SSMMs) now allow state and territorial governments to influence the number and characteristics of immigrants settling there (Department of Immigration and Multicultural Affairs, DIMA Fact Sheet 26). Given the relative similarity of government structures and the broad scope of these mechanisms, it is useful to consider the Australian experience when exploring new directions for Saskatchewan’s PNP.

Australia’s Regional Migration Strategy was developed through federal-state/territorial working parties established in 1996 and 1998. The latter Working Party is still operational, with an ongoing role. Those admitted through SSMMs must meet the eligibility criteria for the larger immigration classes (skilled worker, business immigrant, family class) of which these mechanisms are part. These principles and procedures are very similar to Canadian PNPs. However, the Australian programs were developed by Commonwealth-territory working parties rather than through individual negotiations.

The SSMMs aim to help state/territorial governments address skills shortages and encourage immigrants to settle more evenly throughout Australia. State/territorial governments can select any or all of these mechanisms to complement their economic development strategies. They can also identify “designated areas” of their territory for two of the mechanisms related to business immigration and family reunification.
 The SSMMs focus largely on skilled worker immigration, rather than family reunification. The rationale is that it is easier to influence where skilled immigrants settle and their potential economic contribution is greater. The Regional Immigration Strategy has five immigrant categories (Australian Department of Immigration and Multicultural Affairs, DIMA Fact Sheet 26, found in Appendix D). These are:1) the State/Territory Nominated Independent Scheme; 2) Skill Matching Visa; 3) Regional Sponsored Migration Scheme; 4) Regional Established Business in Australia; and 5) the Skilled-Regional Sponsored category. Each of these selection mechanisms is outlined below.

The State/Territory Nominated Independent category allows territorial and state governments to sponsor immigrants with skills in short supply. Participating governments conduct labour market assessments to determine which skill sets are in short supply and where. This information can be then used to select potential immigrants who are likely to find employment locally soon after they arrive. State and territorial governments, and some regional development authorities, can identify would-be immigrants who are willing to settle in “regional Australia” by using a Skill Matching Database. This database is now available on-line in partial form (http://www.immi.gov.au/skills/skillmatch.htm). It contains information on the education, employment history and skill set of who do not quite attain the current pass mark for the Skilled-Independent immigrant category. This mechanism is a subcategory of the larger Skilled-Independent category; government sponsorship allows applicants who do not qualify under the larger program to be admitted under this scheme.

The Skill Matching Visa scheme facilitates the entry of foreign workers with skills that are in short supply, either nation-wide or in a particular region. It allows state and territorial governments, and employers, to sponsor as temporary foreign workers an applicant who do not meet the current pass mark for the Skilled Independent Immigrant category. These workers can be recruited through the Skill Matching Database described above. Recipients of skill matching visas are temporary foreign workers, without a legal right to remain permanently. However, they can apply later for immigrant status, although this is not automatic.

A third program, the Regional Sponsored Migration Scheme, seeks to expedite employer efforts to bring in temporary foreign workers (typically skilled but possible unskilled) where suitable workers are not available locally. A pilot version began in 1995. Nominations under this category are subject to labour market tests, and are vetted by regional authorities or certain state/territorial bodies. These agencies are funded by the state/territorial government; most are in fact branches of Regional Development ministries (Philip Ruddock, Press Release MPS 059/2000, June 5, 2000). These workers can now be recruited through the Skill Matching Database (Australian Department of Immigration and Multicultural Affairs, Fact Sheet 26).

A fourth category, Regional Established Business in Australia, allows holders of business visas to apply for permanent residence on the basis of having successful established a business in a “designated area.” Applicants with a business in regional Australia who are sponsored by an agency of the territorial/state government are awarded a specified number of points towards the points test and require fewer full-time employees to be awarded a particular score for that criterion. The level of assets required is also lower for applicants in regional Australia.

The fifth category, Skilled-Regional Sponsored, allows Australian citizens and permanent residents in designated areas to sponsor skilled relatives as permanent residents. It seeks to facilitate family reunification and immigrant settlement in regions which receive fewer immigrants, while maintaining the Australian immigration program’s overall emphasis on skilled worker immigrants.

The economic impact of the SSMMs is difficult to assess, as they are relatively recent. The first, the Regional Sponsored Migration Scheme, was introduced in 1995. The other programs followed between 1996 and 1999. Also Australian immigration data is typically presented by immigration class and is not disaggregated for specific programs. While precise numbers are not available on-line for most SSMMs, the number of visas issued under the Regional Sponsored Migration Scheme was 156, 581 and 765 in 1996-7, 1997-98 and 1998-99 respectively. This is a very substantial increase. Preliminary findings from a national review found that 89% of employers were satisfied with the program (Ruddock 2000, “Regional Migration Initiatives Now More Accessible,” MPS 059/2000

SREDA believes that Australia’s Regional Migration Strategy is instructive for several reasons. First, its scope is wider than that of Canadian Provincial Nominee Programs. The five mechanisms facilitate the entry of skilled workers and business immigrants, in addition to skilled temporary foreign workers and sponsored skilled family migrants. Skilled worker immigrants can be sponsored by employers, regional development authorities or state/territorial governments. Skilled temporary foreign workers can be selected by either employers or governments. In contrast, Saskatchewan’s existing PNP assists only skilled workers with skills in short supply and entrepreneur immigrants. Quebec is closest to the Australian model, with its ability to nominate both temporary foreign workers and immigrants other than family class and refugees determined in Canada.

Second, Australia’s regional immigration initiatives involve regional development organizations as well as state/territory governments. Some of SREDA’s equivalents in Australia would have access to the Skill Matching Database, and would provide information to employers about the qualifications of potential immigrants listed in the Skill Matching Database. Some also perform labour market validations.

Third, Australia’s Skill Matching Database is an important mechanism for addressing skill shortages, and promoting settlement in a specific area. The database helps to quickly link applicants who are just short of the current pass mark for the Skilled-Independent Immigration program with potential employers or state/territorial governments. It is particularly useful for smaller firms which might otherwise find it onerous to identify potential workers abroad. The database also increases the number of immigrants nationally, while meeting local needs.

Fourth, the Australian government stresses the importance of research in designing and evaluating its SSMMs. It conducts annual surveys of Regional Established Business in Australia and other Business Skills immigrants (Australian Department of Immigration and Multicultural Affairs 2000, Getting into Business in Australia), and attempts are made to verify the information provided.
 The Australian government has also conducted reviews of the Regional Sponsored Migration Scheme, surveying both employers and the foreign workers. Information about visa numbers, workers’ skill levels, and employer and worker satisfaction with the program, has been released to the media and can be found on the department’s website (Ruddock, “Regional Migration Initiatives Now More Accessible,” Media Release MPS 059/2000, June 5, 2000). The research emphasis greatly assists program evaluation and redesign. It addresses public concerns about immigrants’ economic contributions and their impact on local labour markets. This research focus also allows Australia to quantify the benefits which particular areas receive through the SSMMs.

Analysis

Saskatchewan’s present PNP has some strengths, but a number of limitations that need to be addressed. Saskatoon employers who have brought in workers under the program speak very highly of the quick processing times, and the dedication of staff. They also cite the advantage of dealing with only one contact, rather than with a larger number of people as would be the case under the regular immigration system (see Appendix B). The program’s small scale was appropriate, given the government’s lack of expertise in immigration issues. The shorter duration of the program, compared with those in British Columbia and Newfoundland and Labrador, gives flexibility to renegotiate the program to better meet local needs. However, SREDA believes strongly that some aspects of PNP need improvement. These are discussed below.

Small staff complement The PNP presently has three full-time employees, with the equivalent of half a management position and half a support staff position, to handle over 1 000 enquiries from skilled workers and business applicants annually. The three full-time employees respond to enquiries and possible leads, in addition to evaluating applications, performing skill shortages assessment, developing policy recommendations, performing committee work, and marketing the program. It should be noted that immigrant nomination is a time-consuming process that requires continuing contact with foreign missions, applicants and possibly employers during the application process.

In contrast, Manitoba has nine full-time staff to respond to enquiries (c. 2 900 in 1999), follow up possible leads, evaluate applications, market the program, and provide managerial assistance. SREDA, Inc. believes that increasing the number of staff in Saskatchewan’s PNP would enable better marketing of the program to local employers and potential applicants, and a quicker response in terms of skill shortages assessment.

Program marketing The program must be marketed more effectively to employers, those seeking business investors, and to prospective applicants. In SREDA’s experience, relatively few employers seem to be aware of PNP – although some express great interest once they hear of it. Also the recent Employer Needs Assessment Survey (Trimension Group, 2000) found that relatively few Saskatoon firms use the internet for employee recruitment purposes. These reasons may help to explain why few skilled workers have come to Saskatchewan through PNP. Meanwhile, many employers experience considerable frustration in trying to negotiate the immigration and temporary foreign worker system. Often employers do not know where to start, and decide to contact SREDA, Inc. The provincial government should provide information on how employers can bring in workers from abroad, so that labour shortages do not hinder economic development.

Particular emphasis should be given to redesigning the PNP website to reflect best practices elsewhere. Providing links to both general and sector-specific job banks and the classified sections of local newspapers, as New Brunswick does, would help prospective applicants to understand the types of jobs advertised here and to contact employers quickly if they wished. Given the low levels of immigration to this province, and future projections of labour shortages, the PNP website should be redesigned to provide information about immigrating to Saskatchewan in general, with PNP details provided further into the website. If a prospective applicant wants to come to Saskatchewan but is not eligible under PNP, it is in the best interests of the province to help that person come here. This objective could be attained through providing general information about coming to Saskatchewan as an immigrant (with a link on the first page to the Citizenship and Immigration Canada’s homepage), and about the temporary foreign worker system. A link to immigration information should also be added to the provincial government’s homepage, as Manitoba does. The government might also consider imitating that province by establishing an “immigrate Saskatchewan” homepage.

SREDA believes that the PNP should be marketed more aggressively to potential applicants. For example, posters at Canadian missions abroad could promote Saskatchewan’s PNP. This has proven problematic in the past because of a reluctance or refusal to do so by mission staff. The government could revitalize the business ambassador program, with Saskatchewan businesspeople who are travelling or working abroad volunteering to speak to local business organizations. The government could also partner with local immigrant groups to promote opportunities for immigration under the PNP. Information about PNP could be distributed to International Student Offices at the University of Saskatchewan so that international students – and their extended families – are aware of the program. This information may be particularly useful for students in a post-graduation work experience year; two of the 41 individuals nominated under PNP were from this group.

SREDA, Inc. believes that the present program brochures should be redesigned to market the PNP aggressively. The present brochures do not compare favourably with those produced by Manitoba, which use attractive photographs and statistics about housing costs and unemployment levels to sell the advantages of immigrating there. The Government of Saskatchewan might also consider having separate brochures for skilled workers and for business immigrants, as the information needs of these groups are slightly different.

At present, it is somewhat difficult to find information about the PNP on the provincial government website. Unlike Manitoba, there is no link to an immigration page from the provincial government’s home page, or a separate “immigrate Saskatchewan” website. A previous topic search for “immigration” and “Provincial Nominee” under Business and Economic Development (http://www.gov.sk.ca/topic-picklists/?13) did not yield any results.

Low levels of business immigration SREDA is concerned about the very small number of business immigrants admitted under the PNP - only four in two years. There are real opportunities for immigrant entrepreneurs and investors in this province. However, prospective applicants do not necessarily realize what is available. Given the opportunities in agricultural immigration, Saskatchewan could emulate New Brunswick and provide specific on-line information about opportunities to purchase farms and establish high-tech agricultural operations. The PNP has not included farmers to date, because of the relatively quick processing times for this group in European missions. SREDA believes that this policy, and the rationale for this, should be posted on the PNP website so that potential immigrants and the general public are aware of this arrangement. The province should also work with REDAs and industry associations to identify opportunities for business immigrants. A general description of such opportunities could be posted on the PNP website.

Currency of skill shortages list The Saskatoon Employer Needs Assessment Survey listed a number of skilled occupations for which Saskatoon employers were experiencing long vacancy periods (see Appendix A, Table 1). These are heavy duty technicians (240 months), senior architectural technologists (24 months), integrated circuit designers (20 months), mechanics, software engineers, floor layers and tile setters (12 months), computer programmers (8 months), and plumbers (6.5 months). Although the report was released in June, none of these occupations were listed in the most recent skill shortages list posted in September. This delay may reflect the heavy workload of the full-time PNP staff, who are responsible for labour market assessment. However, it is essential that the skill shortages list be updated frequently, and promptly, to ensure that Saskatoon employers can recruit staff quickly through the PNP in cases of demonstrated occupational labour shortages.

Limited intake It was appropriate for a pilot project to have a small intake. However, higher immigration levels (PNP and overall) are necessary to expand the size of Saskatoon’s workforce, and meet existing skill shortages. SREDA believes that the provincial government should seek to increase the number of immigrants admitted under PNP in forthcoming negotiations.

Limited scope of PNP SREDA, Inc. would like to see the provincial government consider making health care professions eligible for inclusion on the designated occupation list. This would support Saskatchewan Health’s recruitment of foreign staff – at lower cost to taxpayers. These professions are not presently listed because healthcare is not deemed to be a strategic sector for the purposes of the PNP. Yet shortages of healthcare professionals have a negative impact on the quality of life in Saskatchewan. New Brunswick lists respiratory therapists and radiation therapists on its designated occupations list; Saskatchewan should seriously consider including health professionals as well.

Monitoring of program effectiveness An evaluation framework for PNP has been established through consultations with Citizenship and Immigration Canada and provincial governments. While provinces do retain their own statistical data on the PNP for evaluation purposes, it will be difficult to have a national evaluation of programs as PNP nominees are not monitored under their own category. SREDA, Inc. believes that it is important that the PNP program be evaluated on a regular basis both provincially and nationally, with the findings released to the public. This is crucial for ensuring that the business and economic development communities, and taxpayers, understand the contribution which PNPs can make to Saskatchewan and other provinces.

Recommendations

SREDA, Inc. makes the following recommendations for the roles and responsibilities that should be adopted by the federal and provincial governments, and SREDA itself, in redesigning the PNP.

Federal Government

Citizenship and Immigration Canada determines national policy, annual plans, and admission and selection standards for immigration. It works with the provinces to tailor these to meet unique needs. It also collects and analyzes national immigration statistics, including longitudinal surveys. Human Resources Development Canada (HRDC) also conducts regular labour market surveys, produces lists of occupations in short supply, and performs job validations for temporary foreign worker requests. SREDA makes the following recommendations concerning the federal government’s role and responsibilities:

· Rename the Provincial Nominee Program to include the term “immigration” or “immigrant.” The term “provincial nominee” is ambiguous. It is not clear who is being nominated for what. This phrase might equally be used for a provincial export or provincial ambassador program. SREDA, Inc. believes that the federal government should rename this program so that it is clear to the business and economic development communities - and the general public – that PNP is an immigration program. This concern had been raised by a member of the Saskatchewan negotiating team some time ago, but had not been acted upon.

· Compile separate statistics on Provincial Nominees available in Citizenship and Immigration Canada statistical publications Provincial Nominees are lumped into the “other” category in the Facts and Figures : 1999 Immigration Overview. It is also not clear under which category the dependents of Provincial Nominees are counted. It is thus difficult for the general public to know how many immigrants are coming in through PNPs, or assess how many Provincial Nominees are coming in through Saskatchewan’s program versus another. A separate treatment of Provincial Nominees would make these issues clear. These statistics should include both principal applicants and dependents. Such issues are particularly important as the Provincial Nominee Program is a pilot project.

· Facilitate skill matching between prospective immigrants and employers The Australian example illustrates how a skill matching database can be used to quickly recruit immigrants with skills needed in particular regions. Citizenship and Immigration Canada should consider creating a similar database, partly available on-line, that is available to provincial governments, local development agencies, and industry associations in sectors that are experiencing serious labour shortages, such as IT.

· Assist the Saskatchewan government in promoting the PNP Citizenship and Immigration Canada should establish a link to Saskatchewan’s PNP website, as it has agreed to do for British Columbia. In the past, Saskatchewan has experienced difficulty displaying posters and other promotional material about the province and its the PNP, due to mission concerns about staff reductions and the need to keep provincial information current. The preferred method has been website links. While these concerns may be valid, the fact remains that Saskatchewan does receive a low share of immigrants overall. The federal government needs to work with Saskatchewan in identifying ways to promote the PNP in missions abroad. The Saskatchewan government should consider having detailed clauses related to PNP promotion included in the next agreement, as British Columbia has done.

Provincial Government

The provincial government is presently responsible for selecting Provincial Nominees under the PNP, and promoting the program. SREDA makes the following recommendations for the roles and responsibilities of the provincial government in a redesigned PNP:

· Increase the staff complement for the PNP The program presently has two officers and one program manager, with the equivalent of half a management position and half a support staff member, to handle over 1 000 enquiries annually. The three full-time employees respond to enquiries and possible leads, in addition to evaluating applications, performing skill shortage assessment, developing policy recommendations, and marketing the program. Immigrant nomination is a time-consuming process that requires continuing contact with foreign missions, applicants and possibly employers during the application process. In contrast, Manitoba’s PNP has nine full-time staff members - six officers, two support staff and one manager. These staff do not perform skill shortage assessments or develop policy recommendations. SREDA, Inc. believes that increasing the number of staff would enable better marketing of the program and a quicker response in terms of skill shortage assessment.

· Publicize the program more effectively The PNP must be marketed more aggressively to employers, through partnerships with industry associations, REDAs and local cultural groups. The Canadian Ukrainian Immigrant Aid Society is the only non-lawyer organization at present to have a link to the PNP website. Program brochures should be available at the International Student Offices at the University of Saskatchewan and the University of Regina – although SREDA, Inc. recognizes that there are issues around “brain drain” and that some international students have signed agreements to return home upon completion of their studies. Publicity materials might also target international students completing a post-graduation year of work experience, and international student alumni, through direct mailing or links from university websites. The government should also consider revitalizing its business ambassador program and using it to promote PNP abroad.

The government should also increase its accountability to the people of Saskatchewan by posting the number of immigrants admitted under this program on-line. Information about the sector in which skilled workers will be employed could also be provided.

· Create new program brochures that are eye-catching and sell prospective immigrants on the benefits of living in Saskatchewan.

The present brochures do not compare favourably with those from the Government of Manitoba, which use attractive photographs and charts to convince immigrants to come there. The provincial government should also consider having separate brochures for skilled worker and business applicants, as their information needs are slightly different.

· Negotiate more specific provisions for marketing the PNP in Canadian missions abroad.
· Redesign the PNP website to reflect best practices elsewhere The provincial government should seriously consider creating links to the classified sections of local newspapers and to local on-line job banks, so that those interested in applying through the PNP can have a better understanding of the job opportunities available in Saskatchewan. The website should provide more information about potential business opportunities, so that prospective applicants are aware of the range of possibilities here. There is a particular need for more sectorally-based information. The website should also contain testimonials from employers, immigration officials and immigrants themselves – these are often very positive (see Appendix B).

· Enhance the visibility of the PNP, and immigration generally, on the Government of Saskatchewan home page.
· Update the skill shortages list more frequently.

· Redesign the PNP to include health occupations It would be useful to consider allowing some allied health professionals to be nominated under the PNP, as New Brunswick does for respiratory technicians and radiation therapists.

· Conduct regular evaluations of the PNP The provincial government needs to have regular surveys of those admitted as Provincial Nominees, and employers who have used the program, to monitor program quality, and quantify its benefits. This information should be easily accessible by the public.

· Lobby for more Provincial Nominees in upcoming negotiations.
· Increase immigration to Saskatchewan by providing information about immigration opportunities other than PNP on the PNP homepage. The website should state that the PNP is only one of several means to come to Saskatchewan, with information provided about PNP later rather than initially. An information page should be provided about what it is like to live in Saskatchewan, situated so that all prospective immigrants would see this link. In addition to having a link to Citizenship and Immigration Canada’s website given upfront and on the PNP pages (to give information about immigration and catch the eye of those not eligible under PNP), links could also be provided to the Temporary Foreign Worker Program, and relevant pilot projects such as Spousal Employment for Highly-Skilled Temporary Foreign Workers and the Pilot Project for Software Professionals.

SREDA, Inc.

SREDA seeks to enhance the development of industrial sectors in Saskatoon, including manufacturing, biotechnology, IT, and film and multi-media. It has taken an active role documenting and addressing labour shortages in Saskatoon in partnership with other bodies. SREDA has recently established an Immigration Strategy Advisory Committee (ISAC) to explore how external labour recruitment can address skill shortages. Below are recommendations for SREDA’s roles and responsibilities in redesigning the PNP.

· Provide information to local employers on who to contact regarding the PNP, the Temporary Foreign Worker System, and other immigration issues SREDA’s mandate does not include assisting firms with immigration-related concerns. However, many organizations do contact SREDA because they do not know where to turn. If anything, things have worsened with the centralization of Temporary Foreign Worker inquiries through HRDC’s toll-free number. SREDA’s website should provide a brief description of immigration-related programs, and a contact person for each. It should also have a link to the Saskatchewan labour market information website run by HRDC. SREDA should also increase local employers’ awareness of immigration issues through regular seminars co-sponsored with the provincial government, HRDC and Citizenship and Immigration Canada.

SREDA should identify local employers and businesspeople who have success stories related to PNP and immigration more generally. These could be posted on its website, sent to the PNP, and/or released to local media.

The PNP and the Temporary Foreign Worker System should also be mentioned in publication Community Profile: Saskatoon Region It has information about tax concessions, but not immigration issues. As labour is a key factor of production, especially for IT and biotech, why not mention foreign labour issues? Any controversy over this can be avoided by adding in another section on workforce training opportunities.

· Develop a fee-based service to assist firms which are bringing in immigrants and/or foreign workers This assistance is very important for firms, which may have little or no recent experience of helping new arrivals settle in their new home (see the second firm testimonial in Appendix B) . It enables workers to adjust more quickly, and facilitates retention. Also the existence of such a service would send a message to prospective investors that Saskatoon is serious about attracting immigrant workers.

· Identify local opportunities for immigrant investors and entrepreneurs ISAC and local industry groups should identify opportunities, and work with PNP to bring in suitable nominees. Some might argue that identifying these opportunities is the responsibility of PNP staff. However, SREDA Inc. and local groups are much better placed to identify local opportunities. Much of the benefit from doing so will accrue to Saskatoon in any case.

· Ensure that any future study into the labour needs of local employers is designed so that specific skill shortages identified can be quickly considered by PNP staff for addition to the PNP skills shortages list. The Saskatoon Employer Needs Assessment Survey identified a number of occupations in short supply in Saskatoon (see Appendix A). However, these occupations have not yet been considered for inclusion on the PNP skills shortages list. PNP staff have to evaluate reported skill shortages by (among other things) assessing the survey’s sample size, questions and response rate. These staff have also been busy with other work. In future, SREDA, Inc. should seek to get maximum value from participating in any employer needs assessment by consulting with PNP officials to ensure that the survey design would meet their requirements for a rapid assessment of whether a particular occupation should be added to the PNP skill shortages list.
Table 1 Immigration to Canada by Class, 1997-1999

IMMIGRANT CLASS
1997
1998
1999

Skilled Workers

-Principal Applicants

-Dependents
105 538

(44 898)

(60 640)
81 191

(35 903)

(45 288)
92 394

(41 482)

(50 912)

Business Class

-Principal Applicants

-Dependents
19 927

(5 584)

(14 343)
13 776

(3 818)

(9 958)

13 010

(3 638)

(9 372)

Family Class
59 953
50 880
55 216

Refugees
24 130
22 700
24 367

Provincial Nominees

- Principal Applicants
47
n.d.
477

Other*

6 127
5 415
4 290

TOTAL
216 014
174 159
189 816

Source: Citizenship and Immigration Canada (2000)

* Retired (principal applicants and dependents), Live-In Caregiver (principal applicants and

dependants), Deferred Removal Order (principal applicants and dependents), and Post Determination

Refugees (principal applicants and dependents)

Table 2 Immigration to Saskatchewan by Immigrant Class, 1997-1999

IMMIGRANT CLASS
1997
1998
1999

Skilled Workers

-Principal Applicants

-Dependents
625

(275)

(350)
529

(240)

(289)
564

(258)

(306)

Business Class

-Principal Applicants

-Dependents
125

(36)

(89)
55

(14)

(41)
99

(32)

(67)

Family Class
411
391
451

Refugees
553
529
510

Provincial Nominee

(Principal Applicants)

n.d.
n.d.

Other**
40
71
99

TOTAL
1 758
1 578
1 723

% of National Total
0.81%
0.91%
0.91%

Source: Citizenship and Immigration Canada (2000)

** * Provincial Nominees, Retired (principal applicants and dependents), Live-In Caregiver

(principal applicants and dependants), Deferred Removal Order (principal applicants and

dependents), and Post Determination Refugees (principal applicants and dependents).

Table 3 Immigration to Selected Census Metropolitan Areas, 1997-1999

CMA
Population (1996)
% of National Population
Rank (1996)
1997
1998
1999

#
%
#
%
#
%

Toronto
4 263 757
14.78
1
98 376
45.54
75 799
43.52
83 267
43.87

Montreal
3 326 510
11.53
2
22 741
10.53
20 866
11.98
23 522
12.39

Vancouver
1 831 665
6.35
3
41 263
19.10
29 616
17.01
27 785
14.64

Edmonton
 862 597
2.99
5
4 430
2.05
3 721
2.14
3 755
1.98

Calgary
 821 628
2.85
6
6 863
3.18
5 909
3.39
6 749
3.56

Quebec City
671 889
2.33
7
1 432
0.66
1 359
0.78
1 333
0.7

Winnipeg
 667 209
2.31
8
3 248
1.50
2 453
1.41
2 928
1.54

Hamilton
 624 360
2.16
9
2 570
1.19
2 2029
1.17
2 695
1.42

London
398 616
1.38
10
1 521
0.70
1 316
0.76
1 535
0.81

Halifax
332 518
1.15
13
2 607
1.21
1 736
1.00
1 244
0.66

Victoria
304 287
1.05
14
701
0.32
391
0.22
52
0.03

Saskatoon
219 056
0.76
17
754
0.35
682
0.39
783
0.41

Regina
193 652
0.67
18
563
0.26
494
0.28
533
0.28

Source: Citizenship and Immigration Canada (2000) and data from the 1996 Census.

Note: Ottawa-Hull, Kitchener, St. Catharines-Niagara, Windsor and Oshawa were omitted because data was not provided for these CMAs in Citizenship and Immigration Canada (2000).

Table 4 Immigration to the Saskatoon Census Metropolitan

Area by Immigrant Class, 1997-1999

IMMIGRANT CLASS
1997
1998
1999

Skilled Workers

-Principal Applicants

-Dependents
n.d.

(137)

(n.d.)
n.d.

(125)

(n.d.)
n.d.

(136)

(n.d.)

Business Class

-Principal Applicants

-Dependents
n.d.

(11)

(n.d.)
n.d.

(1)

(n.d.)
n.d.

(5)

(n.d.)

Family Class
153
140
175

Refugees
243
251
254

Provincial Nominees

(Principal Applicants)

n.d.
n.d.

Other*
24
35
41

TOTAL
754
682
783

% of National Total
0.35%
0.39%
0.41%

Source: Citizenship and Immigration Canada (2000)

* Provincial Nominees, Retired (principal applicants and dependents), Live-In Caregiver

(principal applicants and dependants), Deferred Removal Order (principal applicants and
dependents), and Post Determination Refugees (principal applicants and dependents).

Table 5 A Comparison of Saskatchewan’s and Manitoba’s

Provincial Nominee Programs (PNPs)

1998
1999
2000a
Since inception

 PNP staff

 Saskatchewan
3 FTE
3.5 FTE*
4 FTE**

 Manitoba
9 FTE
 9 FTE
9 FTE**

 PNP enquiries

 Saskatchewan
n.a.
 1 306b
1 796
3 102

 Manitoba
c.370
c.2 900
c. 1700
c.4 970

Applications

 Saskatchewan
3
39
52
94

 Skilled Workers
3
33
45
81

 Business Immigrants
0
6
7
13

 Manitoba
n.d.
n.d.
n.d.
n.d

 Skilled Workers
n.d.
n.d.
n.d.
n.d.

 Business Immigrants
0
0
0
0

Nominations

 Saskatchewan
1
21
19
41

 Skilled Workers
1
19
17
37

 Business Immigrants
0
2
2
4

 Manitoba
n.d.
n.d.

c. 879c

 Skilled Workers
n.d.
n.d.
n.d.
c. 879c

 Business Immigrants
0
0
0
0

Source: Data provided by Deborah Barkman (Manitoba Labour), and Eileen Morley and Elaine Burnett (Saskatchewan Economic and Co-operative Development).

* A program administrator began her duties midway through the year.

** Saskatchewan has one program administrator, two advisors, a support staff person who also does

work for other programs, and one manager who oversees other programs. These staff advertise and administer the program, respond to enquiries, conduct labour market assessments, and also write

policy documents. Manitoba has 6 officers, 2 support staff, and one manager, all of whom work

full-time in the PNP program. These staff are responsible only for advertising and administering the

PNP, and responding to enquiries. Labour market assessments and policy functions are handled by

other Government of Manitoba staff.

APPENDIX A

PRESENT AND FUTURE LABOUR NEEDS OF SASKATOON EMPLOYERS

This appendix presents selected highlights from the Saskatoon Employer Needs Assessment Survey. It was conducted for the Saskatoon Labour Market Committee by Trimension Group. A copy of the final report is available on the internet at http://www.innovationgroup.org/presentations.htm.

The survey sought to identify the personnel needs of individual employers and industries in the Saskatoon region, and those businesses and sectors which are experiencing difficulty in hiring and retaining skilled workers (Trimension Group, 2000). It was conducted using both telephone and mail. Of the 1 858 firms targeted, 505 responded, for an overall response rate of 27%. Companies responding to the survey had a total of 18 419 positions, of which 83% were full-time. Industries represented by survey respondents were: agriculture, agri-food technologies, other primary industries, manufacturing, construction, transportation and storage, communications, retail/wholesale trade, finance/insurance/real estate, business services, health and welfare, accommodation and food service, advanced technologies, and other services.

Several tables from the Saskatoon Employer Needs Assessment Survey are reproduced below. They indicate existing job vacancies, and those occupations which will experience strong growth in the Saskatoon labour market over the next two years. It should be noted that there are a number of skilled occupations, such as software designer, computer programmer and plumber, which have a long duration of vacancy but which are not presently on the PNP skill shortage list.

Table 1 Top Five Vacant Positions by Industry
Industry
Occupation
Number of Positions
Average Duration of Vacancy (months)

Agriculture
Commodity Trader
1
10

Picker/Packer
1
n/a

Other Primary
IS Application Technician
1
2

Welder
1
2

Programmer
1
1

Secretary
1
1

Manufacturing
Salesperson
4
12.5

Machinists*
4
5.3

Labourers
2
4.5

Meat Cutter
2
3.5

Purchaser
2
2

Construction
Labourers
2
8

Plumber 2
2
6.5

2nd or 3rd yr. apprentice
1
48

Tile Setter
1
12

Floor Layer
1
12

Transportation and Storage
Drivers
8
3.5

Operations
2
15

Mover
2
0.625

Operations Manager
1
3

Apprentice Aircraft

 Engineer
1
2

Warehouse Labourer
1
1

Pilot
1
1

Customer Service Representative
1
n.d.

Industry
Occupation
Number of Positions
Average Duration of Vacancy (months)

Trade: Retail and Wholesale
Salesperson
5
2.65

Heavy Duty Technician
1
240

Mechanic
1
12

Trailer Leasing Manager
1
6

Janitor
1
5

Bodyman
1
4

Tractor trailer mechanic with

welding experience
1
2

Hairdresser
1
2

Food Sales Co-ordinator 1 1
Customer Service Rep. 1

Crop Supplies Sales

 Co-ordinator
1
1

CMA
1
0.25

Mechanical Engineer Technologist
1
n/a

Business Services
Tax Specialist
1
24

Senior Architectural Technologist
1
24

Trustee
1
12

Electrical Engineer
1
6

Advertising Sales
1
6

Civil Engineer
1
6

Civil Supervisor (sic)
1
6

Electrical Engineer
1
6

Manager
1
6

Lawyer
1
5

Computer Drafting
1
2

Salesperson
1
1

Chartered

 Accountant
1
1

Account Manager
1
n/a

Security Guards
1
n/a

Art Director
1
n/a

Telephone Operator
1
n/a

Internet
1
n/a

Industry
Occupation
Number of Positions
Average Duration of Vacancy (months)

Finance, Insurance and Real

Estate
Salesperson
4
24

Programmer
3
8

Deposit Administrator
2
3

Manager
1
6

Junior Accounting Officer
1
4

Independent agents
1
4

Secretarial
1
3

Financial
1
1

Commercial General

 Insurance

Producer
1
1

Chartered Accountant
1
1

Real Estate Agent
1
n.d.

Investment Advisors
1
n.d.

Advanced Technology
Integrated Circuit Designer
1
20

Software Engineer
1
12

Scientist
1
6

Production
1
5

Hardware Engineer
1
4

RF Engineers
1
2

Programmers
1
2

Controller
1
2

Technician
1
1

Director,

 Commercial lab
1
1

Industry
Occupation
Number of Positions
Average Duration of Vacancy (months)

Other Services
Sales Manager
3
2

Hairdresser
1
16

Salesperson
1
4

Rentals Technician
1
4

Registrar
1
2

Labourer
1
2

Adult Educator
1
1

Bartender
1
1

Cosmetologist
1
1

Accounting Clerk

1
1

Guide
1
1

Server
1
1

Executive
1
1

Entertainer
1
n/a

Disc Jockey
1
n/a

Musician
1
n/a

Administrative Clerk
1
n/a

Health and Welfare
Fundraiser
1
4

Agri-Food Technologies
Research Scientists

Technicians
1

1
4.5

4

Source: Trimension Group (2000, 26-28).

* Machinists are the only occupation listed here that is presently on the PNP skill shortages list. The long duration of vacancies for plumbers, tile setters, integrated circuit designers, software engineers, computer programmers, heavy duty technicians, and mechanics - coupled with the skilled nature of these occupations - suggests that they should be investigated for inclusion on the PNP skill shortages list.

Table 2 Top Ten Occupations Needed

In The Next Two Years

Occupation

Number of Positions

Drivers
439

Salesperson
136

Production Line Workers
106

Labourers
99

Welder*
72

Software Engineer**
65

Administrative Clerk
60

Computer Programmer
50

Technologist
33

Seamstress
31

Real Estate Agents
31

Computer Technician
31

Source: Trimension Group (2000, 20).

*Specialty welders/fabricators are the only one of these occupations presently listed on the PNP skill

shortages list.

** Software engineers are recognized by HRDC as being in short supply nationally, but they are not presently listed on the PNP skill shortages list.

Table 3 Number and Type of New Positions, by Industry

Industry

Occupation
Number of Positions

Agriculture
Picker/Packer
6

Administrative Clerks
4

Agronomists
4

Labourers
3

Salesperson
3

Total
20

Other Primary
Sample Prep Technician
5

Welder
4

Electrician
3

Technician
2

Millwright
2

Engineers
2

Chemical Technician
2

Biologists
2

Total
22

Manufacturing
Production Line Workers
106

Welder*
61

Labourers
46

Salesperson
29

Seamstress
29

Total
271

Construction

Construction Trade Helpers and Labourers
15

Labourer
10

Heavy Equipment Operator
10

Journeyman Refrigeration
7

Journeyman Plumber
6

Total
48

Transportation and Storage
Driver
436

Labourer
29

Customer Service Representative
25

Dispatcher
14

Salesperson
10

Total
514

Industry

Occupation
Number of Positions

Communication and Utilities
Salesperson
3

Installer
3

Web Designer
1

Technician
1

Sales Representative
1

Receptionist
1

Office Manager
1

Internet Specialist

Graphic Designer
1

Computer Technician
1

Computer Programmer
1

Total
15

Trade: Retail and Wholesale
Salesperson
37

Food Handlers
15

Stocking Crew
15

Warehouse
11

Cashiers
10

Total
88

Accommodation and Food Service
Servers
10

Housekeeping staff
7

Server (sic)
6

Receptionist
2

Kitchen and Food Service Helper
2

Journeyman Cook
2

Total
29

Business Services
Salesperson
15

Computer Programmer
12

Engineer
12

Loss & Prevention
10

Security Guard
10

Total
59

Industry

Occupation
Number of Positions

Finance, Insurance, and Real Estate
Real Estate Agents
31

Salesperson
23

Administrative Clerk
19

Real Estate Agent
10

Financial Industry (general)
5

Financial Advisor
5

Total
93

Advanced Technology
Software Engineer
63

Computer Programmer
32

Integrated Circuit Designer
30

Technologist
25

Scientist
25

Total
175

Other Services
General Purpose
41

Tourism Specialist
20

Animator
20

Computer Technician
16

Counsellor
16

Total
113

Health and Welfare
Volunteer Co-ordinator/Fund Raiser
2

Technologist
1

Social Services Worker
1

Podiatry Nurse
1

Podiatrist
1

Occupational Therapist
1

Occupational Health Nurse
1

Nurse
1

Total
9

Agri-Food Technologies
Research Technicians
20

Technician
15

Research Scientists
10

PhD
5

Executive
5

Total
55

Source: Trimension Group (2000, 21-23)

* Specialty welders/fabricators is the sole occupation on this list that is presently on the PNP skill shortages list.

APPENDIX B

SASKATOON FIRMS’ AND AN IMMIGRANT’S PERSPECTIVES ON THE PROVINCIAL NOMINEE PROGRAM

Kerny Korchinski, Frontier Peterbilt Sales Ltd.

Mr. Kerny Korchinski is the founder and owner of Frontier Peterbilt Sales Ltd. in Saskatoon. This firm, which sells and services transportation equipment, has been one of the largest users of the PNP program. The company employs many skilled tradespeople and sales staff, and has recruited 11 immigrant workers through PNP and the temporary foreign worker system.

Prior to using the Provincial Nominee Program, Mr. Korchinski had recognized that there was a shortage of skilled technical workers and that the local educational system was not providing the job candidates which his firm needed to grow. Through his involvement in school-to-work programs he was aware that Western European countries were much more advanced in technical training. He thus decided to explore the possibility of recruiting skilled tradespeople overseas. Mr. Korchinski first heard of the PNP through a Regina manager in his company, who was aware of the program through information provided by the Regina Chamber of Commerce. He then connected with Elaine Burnett, a PNP staff member.

The process of recruiting employees through PNP went very smoothly, once the firm understood the rules and had recognized the best process for recruiting workers. Initially the process took five to six months; however after the company understood how it could contribute to the timeline this fell to two and a half to three months (mostly for screening and a medical check). Mr. Korchinski praises the helpfulness and dedication of PNP staff: “the people in the PNP are just a tremendous, tremendous resource. Whoever chose the people for the program did an excellent job.”

In all, Frontier Peterbilt Sales has brought in 11 immigrant workers through PNP and the temporary foreign worker system. Seven of these are still with the company. Four workers, however, chose to return to the U.K. as the spouses of temporary workers brought were not allowed to work until the workers had received permanent resident status. Other local companies have attempted to recruit the seven remaining immigrant workers, although all have chosen to stay with Frontier Peterbilt Sales. This reflects their dedication and loyalty to the company which brought them to Saskatchewan.

When asked how the firm has benefited by recruiting staff through PNP, Mr. Korchinski lists a higher quality of technical skills, faster human resource development (with some immigrant workers being able to progress into certain management positions more quickly), the community involvement of immigrant employees, and a greater appreciation by local staff of the environment offered by his company fostered by comments from the new immigrant staff. Mr. Korchinski also cites the contribution of an employee in his Regina branch, who has been instrumental in a dramatic turnaround in efficiency in the service department there.

Mr. Korchinski believes that PNP can enhance a firm’s operations tremendously. However, he stresses that this program is not for every company because of the tremendous responsibility attached. “If you think it’s going to be an immediate fix, it doesn’t work.” Mr. Korchinski emphasizes that companies must fully incorporate staff into the workforce and community, without putting them on a pedestal. He believes that firms also need to address issues such as housing. In his opinion, firms get maximum value from employees when they are willing to journey with them, to see them through their struggles and through their victories. Thus the benefits from the PNP are multi-faceted, not just financial.

A Saskatoon Industrial Firm’s Experience Of Using PNP

This section describes the experiences of a Saskatoon industrial firm in using the Provincial Nominee Program to bring in an immigrant worker. This business strongly prefers to hire local people. However, it has recruited several workers from Ontario because of a local shortage of machinists and specialized engineering staff with specific types of experience. The firm has also brought in an industrial engineer from India through the Provincial Nominee Program (PNP), and recruited another employee from Western Europe, who came as an independent immigrant. This firm had also started the process to bring in an American machinist through PNP. However, the worker decided to put his application on hold for personal reasons.

The firm’s involvement with PNP began after it had advertised locally and nationally for experienced industrial engineering staff without much success. The firm discussed various options, including bringing in a worker from India, as an engineer recently hired from Ontario had contacts there. A provincial government employee who was a friend of the owner suggested that the firm consider using the PNP, and it decided to explore this further. The firm began the PNP process in early December 1999, and their new employee from India arrived in October 2000.

The company’s Human Resources manager found the process of bringing in a worker through PNP similar to what they had experienced with a European employee who came through the regular immigration system. The length of time involved was also the same, although it is difficult to compare the two cases directly as the Canadian High Commission in New Delhi has much longer average processing times than the embassy the firm dealt with in Western Europe. This manager found PNP staff in Regina "very helpful." They were in contact when the prospective employee's application was being dragged out, and were able to address this. The manager explained:

 It was nice having somebody, like a contact, that we didn't have to deal directly

 with the consulate. Someone that knew who to talk to and where to go, that

 was very helpful....Going through it for the first time, you don't know who to

 call or where the consulate is and all that. All the paperwork and red tape and

 bureaucracy. Having someone in Regina really helps....You're just dealing

 with one contact then and not with several.

When asked whether the firm has benefited by using PNP, the manager stated that bringing in a new production engineer was necessary to proceed with a planned product line expansion. However, the processing time and volume of paper were similar for both PNP and an independent immigrant they had brought in from Western Europe.

When asked whether he would recommend PNP to other employers, the manager said he would do so in the sense that it was useful to deal with only one contact, especially if an organization had no experience with the immigration system.

This Human Resources manager believes that it would be useful for PNP to provide employers with an information package or lists of contacts for local services, to give to newly-arrived immigrants. In his firm's case, two employees who had recently moved from Ontario (one a former colleague of the new employee brought in through PNP) have been assisting their new co-worker with issues such as applying for a driver's license and SIN card, and having the electricity and telephone connected. The manager also arranged for additional English language instruction with a local organization, which had assisted their worker from Western Europe. The manager also stated that in the longer term, issues such as family reunification may be important in whether personnel hired through PNP choose to stay in Saskatchewan.

An Immigrant’s Perspective On The PNP

The following section describes the experiences of a design engineer who was brought in through the PNP by the Saskatoon industrial company discussed above. This engineer, who has significant work experience in her field, was brought to the attention of her employer through a former colleague who had been recruited by that firm in Canada.

Overall, coming to Saskatoon as a Provincial Nominee took just over nine months. Her last interview with the firm was just before Christmas1999, and her immigrant visa was issued through the High Commission in New Delhi, India in early September 2000. The immigrant worker described the process as "very straightforward, no problem at all." Throughout the nine months she was in continuous contact with PNP staff in Regina, whom she found very helpful.

However, the immigrant worker felt that the eight to nine month processing time was too long. She identified several reasons for this. First, her occupation of design engineer had not been listed on the PNP's list of occupations. Mechanical design engineers were not listed on the NOC list (used by Human Resources Development Canada in determining skill shortages) at that time. This meant that additional work had to be done when assessing her application.

Second, the Government of India took six months to approve her documents (including a medical), after they had been approved by the Canadian government in late March. The immigrant worker believes that the Provincial Nominee Program should lobby the Indian government to issue visas immediately.

When asked how the program could be improved, the immigrant worker recommended that it be advertised in leading Indian newspapers so that people are aware of opportunities to come to Saskatchewan. Otherwise people will not be aware of vacancies. She suggested having an internet site with information about job opportunities under PNP, so that prospective immigrants can apply for them.

APPENDIX C

MONTREAL INTERNATIONAL’S SERVICES FOR STRATEGIC PERSONNEL

 Relocation Services for Strategic Personnel

 Relocation

 Services

 Added Value for

 Québec

 Procedures for

 Employers

 Procedures for

 Employees

 Social Insurance /

 Employment for

 Spouses

 Vehicles

 Customs

 Education

 Health Care

 The Greater Montréal area offers strategic personnel

 interesting employment opportunities, especially in the

 high technology sector. Montréal International recognizes

 the many advantages strategic personnel bring to the

 region's economy and socio-cultural life. Indeed, the

 mandate of Montréal International is to offer both

 strategic personnel and their Montréal area employers a

 full spectrum of personalized services in conjunction with

 Citizenship and Immigration Canada and the ministère des

 Relations avec les citoyens et de l'Immigration du Québec

 (MRCI).

 Mandate

 Provide Québec employers in the Greater Montréal area with

 services designed to facilitate the recruitment and relocation of

 strategic personnel, which is to say individuals whose

 presence is vital to the operation or development of a company.

 These individuals may be posted temporarily or permanently in

 Québec. In either case, their families also enjoy access to

 Relocation Services.

 Services

 Relocation Services staff work regularly and closely with

 regional employers to assess their needs for specialized

 manpower. As a result, employers enjoy ready access to the

 latest information on the development of strategic personnel

 files at all times.

 Employer Information Services

· Identify strategic manpower needs

· Draft an action plan to bring in strategic personnel

· Initiate accelerated procedures in accordance with the

 urgency of the specific needs identified

· Facilitate the change of status process from temporary

 to permanent employee

· Follow up on the administrative files of strategic

 personnel

 Orientation Services for Strategic Personnel

· Identify the specific needs and characteristics of the

 personnel concerned

· Refer individuals to various government departments and

 services involved (health insurance, automobile

 insurance, education, etc.)

· Answer questions related to the choice of language of

 instruction for non-francophone temporary personnel

· Assist in obtaining work permits for spouses

· Cooperate with private agencies operating under contract

 to the employer with a view to facilitating such tasks as

 finding housing, enrolling children in school or purchasing

 a car

 Assistance in transferring head offices from outside Québec

· Provide advice on the matter of setting up offices in the

 Greater Montréal area

· Assist senior executives with international organizations

 and private foreign firms in obtaining visas

· Provide access to relocation services for strategic

 personnel

 Coordinator - Relocation Services

 Pierre C. Danis

 (514) 987-8191, extension 302

 e-mail: p_danis@montreal-intl.com

Source: http://www.montreal-intl.com. Accessed December 4, 2000.
APPENDIX D

AUSTRALIA’S REGIONAL IMMIGRATION SCHEMES

DIMA Fact Sheet 26

State/Territory Specific Migration

The Australian Government, in consultation with State and Territory Governments, has introduced a number of initiatives designed to:

· assist State and Territory Governments to address skill shortages that may exist in their jurisdictions, and

· encourage a more balanced dispersal of Australia's skilled migrant intake.

These initiatives are collectively referred to as State Specific Migration Mechanisms (SSMMs). They provide State/Territory Governments with the opportunity to influence the number and the profile of skilled migrants settling in their areas.

State and Territory Governments determine the extent of their involvement in these initiatives depending on their own development priorities.

Background

Commonwealth State Working Parties set up in 1996 and 1998 have been central to

the way in which the mechanisms have evolved over the last four years. The second Working Party has an ongoing role.

In March 1997, Commonwealth, State and Territory Ministers responsible for immigration and multicultural affairs endorsed a set of key principles recommended by the first Working Party.

 These principles set out that SSMMs must:

· be sufficiently flexible to allow States and Territories to use these selectively and in a manner appropriate to their own needs;

· be non-discriminatory;

· not restrict the free movement of people;

· be grounded in the findings of research; not impact negatively on employment and training opportunities for existing residents.

The research into patterns of population distribution and the reasons why migrants decide to settle in certain areas of Australia shows that there are three factors which

are of primary importance in determining where migrants settle:

· the location of close family (where applicable);

· the availability of employment; and

· business opportunities.

The initiatives which the Australian Government has put in place are consistent with these findings.

These initiatives are described briefly below.

Employment

Regional Sponsored Migration Scheme

The RSMS allows employers in regional Australia to nominate overseas workers for migration when the employer has been unable to recruit suitable skilled personnel through the local labour market.

Nominations under the scheme are first assessed by gazetted "certifying bodies" which are generally regional offices of the State/Territory development authorities.

The role of the certifying bodies is to ensure that nominations are consistent with the objectives of the scheme, including the requirement that:

· the nomination is for a genuine full time vacancy, available for at least two years, that cannot be filled through the local labour market;

· the position is skilled; and

· the wages and conditions are consistent with Australian standards.

As of April 2000 there were 44 certifying bodies covering all of South Australia, Tasmania, the Northern Territory and the Australian Capital Territory, and most regional areas of the other States.

The criteria for the RSMS visa require that the applicant:

· has qualifications equivalent to an Australian diploma level or higher (trade certificates are generally considered higher than an Australian diploma);

· has functional level English; and

· is aged under 45 at the time of the visa application.

There is also a provision for nominations (and visa applications) to be approved on "exceptional" grounds where the:

· position does not require a person with diploma level qualifications; or

· the person does not have functional level English; or

· the person is over 45 years of age at the time of visa application

Under this provision, the nominating employer must provide a written statement outlining the reasons why the position/visa should be approved as 'exceptional'.

 State/Territory Nominated Independent Scheme

The STNI Scheme, established in 1997,enables States and Territories to sponsor Skilled-Independent category applicants, who are willing to settle in States and Territories where their skills are in demand. They are normally identified through the Skill Matching database (see below)

State and Territory Governments who choose to take part in the scheme carry out an audit to establish what skills are in short supply and where.

Based on this audit, States and Territories aim to select applicants who have a sound chance of gaining employment in that State or Territory within a short time of their arrival.

 Participating States and Territories are responsible for management of this scheme. The South Australian and Victorian Governments currently use the STNI scheme.

Skill Matching Visa

The Skill Matching visa, introduced on 1 July 1999, is designed to link skilled migrants with specific skilled vacancies through STNI and RSMS.

It provides opportunities for skilled people who do not meet the current passmark under the Skilled Independent category to be included on the Skill Matching database (see below) without paying initially the full cost of a visa application.

The Skill Matching visa is not points tested, but applicants must meet certain criteria. They must:

· be less than 45 years of age at the time of the visa application;

· have degree, diploma or trade certificate qualifications which are recognised in Australia;

· have a vocational level of English; and

· have been employed in an occupation listed in the skilled occupations list for at least 6 months in the 12 months immediately before lodging the visa application.

Applicants who meet these criteria have their occupational and personal details placed on the Skill Matching Database.

At the time the visa application is lodged the applicant pays a fee of $150 for the initial processing of the application.

The applicant only pays the additional costs associated with the visa if either a State/Territory Government or an employer successfully nominates him or her.

Skill Matching Database

The Skill Matching scheme, introduced on 1 November 1996, assists those people whose qualifications are assessed as meeting Australian standards, but who do not quite meet the current pass mark under the Skilled-Independent category to migrate to regional areas.

Skilled-Independent category applicants and Skill Matching visa applicants are able to provide data on their educational qualifications, employment background and work skills for inclusion on a Skills Matching database.

The database is distributed to State and Territory Governments and some regional organisations. State/Territory Governments and employers can nominate applicants from the database for the Skill Matching visa, STNI scheme and the Regional Sponsored Migration Scheme.

The database is also a resource for State and Territory Governments to use in targeted promotional campaigns to encourage settlement in their jurisdiction. The skill matching database currently contains data for around 1,000 applicants. [Online Version]

Close Family

Skilled-Regional Sponsored Category

The Skilled-Regional Sponsored category, introduced on 1 November 1996, enables skilled relatives (brothers, sisters, nephews, nieces, non-dependent children, working-age parents, first cousins and grandchildren) to be sponsored for migration to designated areas of Australia.

This category makes it easier for Australian citizens and permanent residents living in designated areas of Australia to sponsor their relatives for entry while at the same time ensuring that high skill levels are maintained.

Designated areas are identified by individual State/Territory Governments. Currently Sydney, Newcastle, Wollongong, Perth, Brisbane, the Sunshine Coast and the Gold Coast are not designated areas. All other parts of Australia are designated.

 The category is not points tested but relies on both the sponsor and the applicant meeting certain criteria. The sponsor must:

· have lived in a designated area of Australia for at least 12 months; and

· not have been in receipt of defined social security benefits for more than two weeks in the 12 months before the sponsorship is made.

The applicant must:

· have degree, diploma or trade certificate qualifications which are recognised in Australia;

· have vocational level English (or functional level English and pay an English language up-grade fee to a State/Territory Government that has established arrangements for up-grade courses); and

· be less than 45 years of age at the time of application.

Business

Regional Established Business in Australia

The Regional Established Business in Australia (REBA) category, established in 1997, allows people temporarily in Australia on Business (Long Stay) visas to apply for permanent residence if they have successfully established a business venture in a designated area of Australia.

The category is a variant on the Established Business in Australia (EBA) category. It provides certain concessions to applicants provided they are doing business in a designated area (see Skilled-Regional Sponsored category above) and are sponsored by an agency of the relevant State/Territory Government.

The advantage of this approach is that as applicants must have an established business in the relevant area, their business credentials can be readily established.

Some of the key criteria applying to this category are that the applicant must:

· have owned and operated a business in the designated area for at least two years;

· have at least a 10 per cent share holding in the business;

· have net assets in Australia of at least A$200 000 of which at least A$75 000 must be invested in the business;

· be actively involved in the management of the business; and

· meet the pass mark on the Business Skills points test (REBA applicants will attract 15 bonus points on the basis of State/Territory sponsorship).

Bonus points for Business Skills Applicants

There is provision for State and Territory sponsorship of Business Skills applicants applying as Business Owners.

Applicants are considered against a points test which takes into account a range of indicators relating to their business record and assets. Under this test applicants can attract 15 points on the basis of sponsorship by a gazetted State or Territory authority.

In addition, sponsored applicants are required to have net assets in a qualifying business of at least $A100,000. For non-sponsored applicants the criteria require assets of $A200,000.

There is also provision for State and Territory sponsorship of Business Skills applicants applying as Senior Executives. Sponsored applicants must be employed by a major business with a turnover of $A10 million. Non-sponsored applicants must be employed by a major business with a turnover of $A50 million.

 [Fact Sheet Index] [DIMA Home Page]

The Department operates a national telephone inquiry line on 131 881, for the

cost of a local call anywhere in Australia. Overseas, please contact your

nearest Australian diplomatic office.

© 2000 Department of Immigration and Multicultural Affairs (DIMA), Australia.

 Last update: 17 August 2000 Disclaimer.

Source: http://www.immi.gov.au/facts/26state.htm. Accessed December 8, 2000.

REFERENCES

Australian Department of Immigration and Multicultural Affairs (2000). “DIMA Fact Sheet 26. State/Territory Specific Migration.” Available on-line at http;//www.immi.gov.au/facts/ 26state.htm. Accessed December 8, 2000.

Australian Department of Immigration and Multicultural Affairs (2000). Getting Into Business In Australia. Available from Australian Department of Immigration and Multicultural Affairs, Business Skills Section, PO Box 25, Belconnen ACT2616 Australia.

Australian Department of Immigration and Multicultural Affairs (2000). Skill Matching Database – Internet Version. Available on-line at http://www.immi.gov.au/skills/ skillmatch.htm. Accessed October 9, 2000.

Citizenship and Immigration Canada (2000) Facts and Figures: 1999 Immigration Overview. Available on-line at http://www.cic.gc.ca/english/pdffiles/pub/facts993.pdf. Accessed October 7, 2000.

Ruddock, Philip (2000). “Regional migration initiatives now more accessible” Media Release MPS 059/2000, June 5, 2000. Available on-line at http://www.minister.immi.gov.au/media_releases/media00/r00059.htm. Accessed October 9, 2000.

Trimension Group (2000) Saskatoon Employer Needs Assessment Survey. Saskatoon: Trimension Group. Available on-line at http://www.innovationgroup.org/presentations. htm. Accessed November 30, 2000.

� Designated areas are currently all parts of Australia other than Sydney, Perth, Brisbane, Newcastle, Wollongong and the Gold Coast and the Sunshine Coast (Department of Immigration and Multicultural Affairs, DIMA Fact Sheet 26, reproduced in Appendix D).

� Those admitted as Business Skills immigrants are required as a condition of their entry to complete regular government surveys. Failure to do so can jeopardize one’s immigration status.

a All Saskatchewan figures are from January 1 to October 31. All Manitoba data is for the period January 1 to August 31.

b This figure is from the inception of the program to December 31, 1999.

PAGE

