

# Applying for the International Experience Canada 2019


Information Leaflet
January 2019

## What is the International Experience Canada?

The International Experience Canada or IEC offers the opportunity for <u>Irish citizens</u> between the ages of <u>18 to 35</u> to go to Canada for <u>up to 24 months</u> to live and work there as part of a working holiday, internship or work placement.

The IEC is split into 3 categories:

- The International Co-op (Internship) category
- The Young Professionals category
- The Working Holiday category

## Am I eligible to apply?

To apply, you must be an **Irish citizen** between the ages of **18 and 35** inclusive at the time of your application

You must meet the requirements of the specific category you intend to apply for i.e. International Co-op (Internship), Young Professionals, or Working Holiday

#### You must also:

- have an Irish passport valid for your time in Canada
- purchase **medical and health insurance** before your arrival and provide evidence that it is valid for your time in Canada
- have a return ticket or enough money to buy one
- have at least C\$2,500 (approximately €1,700) and provide a recent bank statement as evidence of this
- provide certain required documents

# Which category is for me?

- The <u>Working Holiday</u> category is for people who want to travel in Canada and work temporarily in Canada during their stay and have <u>NOT</u> been to Canada before through the Working Holiday or Young Professionals category. This is for a maximum of 24 months
- The <u>Young Professionals</u> category is for people who have an <u>offer of employment in</u>
 Canada (particularly <u>graduates</u> of a post-secondary educational institution in Ireland)
 and have <u>NOT been to Canada before through the Working Holiday or Young</u>
 Professionals category. This is for a maximum of <u>24 months</u>
- The <u>International Co-op (Internship)</u> category is for registered students at a post-secondary educational institution in Ireland who want to complete a work placement or internship in Canada as part of their academic curriculum and have NOT been to Canada before through the International Co-op (Internship) category. This is for a maximum of 12 months

Applying for the International Experience Canada in 2018

## How many visas are available on the IEC?

In 2019 there are 10, 700 work permits available to Irish candidates.

## When can I apply?

2019 applications for all categories open since 17 December 2018. See http://www.cic.gc.ca/english/work/iec/index.asp

## How much does it cost to apply?

The IEC participation fee is **C\$150** (approximately €100).

If you are applying for the Working Holiday category you will have to pay an additional 'Open Work Permit Fee' of C\$100 (approximately €70) when you apply for your work permit online at MyCIC.

If you are applying for the Young Professionals or International Co-op (Internship) categories, your Canadian employer will be required to pay the employer compliance fee of C\$230 when they submit the 'Offer of Employment to a Foreign National Exempt form a Labour Market Impact Assessment (LMIA) form'.

## How do I apply?

The IEC application process was completely overhauled in 2016 and no longer works on a first-come first-served basis.

#### **Step 1: Become a Candidate**

In order to become a candidate, you should follow the steps outlined here: <a href="http://www.cic.gc.ca/english/work/iec/submit-profile.asp">http://www.cic.gc.ca/english/work/iec/submit-profile.asp</a>

- Determine you eligibility by using the online tool provided
- **Submit your online profile**. You will need to create a MyCIC account to do this but it is free of charge
- If you are deemed eligible and create a profile, you will then be entered into a pool
  consisting of other candidates from your country
- You may only apply for a work permit if you are issued an invitation. Invitations will
  be issued regularly in rounds. You can request to be notified by email when rounds of
  invitations start and end. See <a href="https://moving2canada.com/when-will-iec-2019-open/">https://moving2canada.com/when-will-iec-2019-open/</a>
- You will only stay in a pool for 12 months after you are entered into it. If you do not
  receive an invitation during this time, your profile will expire and you will have to
  submit a new one

#### Step 2: Accept your Invitation and Apply for a Work Permit

- If you receive an invitation, you will get a message to you MyCIC account and you will
  then have 10 days to decide if you want to accept or decline. If you accept the
  invitation, you will have 20 days from the day you accept it to apply for a work
  permit. If the invitation expires, you will have to start the entire process again
- In order to accept the invitation, you should go to the section 'Continue my profile /
  application, not yet submitted' in MyCIC, find the application called 'Work permit'
  and then click 'Start application'
- You will then be asked to complete an online form
- On completion of this, a **personalised document checklist** will be issued to you and you will need to upload requested documents to support your application
- Pay your fees
- **Provide Police Certificate** which needs to be provided no more than 6 months before the date you submit your application
- **Submit completed application.** The system will not allow you to do this until all requested documents have been uploaded
- If your application is approved, you will receive a Port of Entry (POE) letter to your
  MyCIC account. This is not your work permit. You must keep this letter and present it
  to a Canadian Border Service Officer on your arrival in Canada in order to receive your
  work permit
- You will need to complete a **Biometrics test** which involves the collection of electronic fingerprints, a digital photograph, and personal details of applicants.

You will find more details on this process at the following link: www.cic.gc.ca/english/work/iec/apply.asp

#### What documents will I need?

To apply you will need to **scan and submit online** the following **required documentation** for the Working Holiday, Young Professionals, and International Co-op (Internship) categories:

- a copy of your passport
- a digital photo of yourself (at least 35mm-45mm in size)
- a copy of your Curriculum Vitae/résumé see these useful tips https://moving2canada.com/resume-format-in-canada/
- If you are applying for the Young Professionals category, you will also need: a copy of your university degree, diploma and/or certificates
- a valid letter of offer or contract from your prospective employer for a job classified
  as a National Occupation Code (NOC) Skill Type Level O, A or B (see here:
  <a href="http://www.cic.gc.ca/english/immigrate/skilled/noc.asp">http://www.cic.gc.ca/english/immigrate/skilled/noc.asp</a>). The employment offer must

Applying for the International Experience Canada in 2018

also be within your field of expertise and contribute to your professional development. This letter must be on the employer's headed paper or be stamped with the company seal or business number. It should also include

- o the employer's name, title and signature
- o the company name, address and contact details
- o the date on which the offer was drafted
- o the job title of the position offered
- a description of the job duties and terms of employment including the rate of pay, the hours of work and the start and end date of the employment contract

If you are applying for the International Co-op (internship) category, you will also need:

- proof of your registration at a post-secondary educational institution <u>or</u> in an
  apprenticeship in Ireland for the duration of your employment in Canada (e.g. a copy
  of your student card or a certificate of enrolment)
- a valid letter of offer or contract from your prospective employer for employment related to your studies. This letter must be on the employer's letterhead or be stamped with the company seal or business number. It should also include
  - o the employer's name, title and signature
  - o the company name, address and contact details
  - o the date on which the offer was drafted
  - o the job title of the position offered
  - a description of the job duties and terms of employment including the rate of pay, the hours of work and the start and end date of the employment contract

More **information on the required documentation** can be found here: <a href="https://www.cic.gc.ca/english/work/iec/apply.asp">www.cic.gc.ca/english/work/iec/apply.asp</a>

In some cases, **you may also be asked to provide a <u>police certificate</u>** with your work permit application. As it can take several weeks or months to receive a police certificate it is worth applying for this well in advance of your application. Details of how to apply for this are available at: <a href="https://www.garda.ie/Controller.aspx?Page=1548">www.garda.ie/Controller.aspx?Page=1548</a>

## What do I need to know about employment?

Bring evidence of your qualifications and check that they are recognised in Canada before you go. You can do this through the website of the Canadian Information Centre for International Credentials at: www.cicic.ca

Try to **budget for periods of unemployment** by having access to enough money to support yourself financially as you may not find a job straightaway

Check the **exchange rate** of the Euro to the Canadian dollar before you go. Try <a href="http://www.xe.com/">http://www.xe.com/</a>.

Some **useful job seeking links** for Canada are:

Applying for the International Experience Canada in 2018 Crosscare Migrant Project – January 2019

- www.jobbank.gc.ca
- www.workopolis.com
- www.monster.ca
- www.canadajobs.com
- www.irishjobs.ca

#### What do I need to know about accommodation?

Try to arrange temporary accommodation before departing for Canada as it may take up to several weeks for you to find somewhere suitable to rent

Accommodation can be expensive especially in bigger cities like Toronto and Vancouver. You will commonly be asked for up to one month's rent in advance as well as one month's rent as deposit.

Accommodation is **often unfurnished** so be aware that this can be an additional expense. The websites <u>craigslist</u> and <u>kijiji</u> can be useful for finding furniture

A lease usually begins at the start of each month and is legally binding. Do not sign a lease for longer than you intend to live in the property. A **guide to renting in Canada for newcomers** is available from: <a href="http://www.cmhc.ca/newcomers/en/renting.html">http://www.cmhc.ca/newcomers/en/renting.html</a>

Some useful accommodation finding websites in Canada are:

- www.canadarentalguide.com
- o www.hihostels.ca
- o www.airbnb.ie/s/Canada
- o www.backpackers.ca

# Can I go to Canada again on the IEC?

From 2013, if you were **previously in Canada for up to 12 months on a Working Holiday** you **can** apply to **participate in the IEC again** in a **category of your choice** 

You <u>can</u> also participate in the **Young Professionals** or **Working Holiday** category if you have been to Canada previously for up to 12 months on the **International Co-op (Internship)** category

You <u>cannot</u> participate in either the **Young Professionals** and/or the **Working Holiday** categories if you have **previously been to Canada for over 12 to 24 months through either of these** categories

However if you have an employer willing to sponsor you, you could **apply instead for a work permit**. For more information see the official immigration website of the Canadian Government at: <a href="https://www.cic.gc.ca">www.cic.gc.ca</a>

Applying for the International Experience Canada in 2018

## Where can I get support and advice in Canada?

There are a number of **Irish associations and support groups based in Canada** that can provide you with support, advice and even networking opportunities. Many of these groups also have useful Facebook pages where you can connect with other members of the Irish community in Canada.

• Irish Canadian Immigration Centre - Based in Toronto, the Irish Canadian Immigration Centre provides outreach and information on employment, social services and immigration to newly arrived Irish immigrants. Their website also contains many useful links and blogs on life in Canada.

Website: www.irishcanadianimmigrationcentre.org Email: cmurphy@irishcdn.org

• Ireland Canada Centre of Commerce Calgary - This association provides access to business opportunities and Irish related networking events.

Website: www.iccccal.com

• **St Patrick's Society of Montreal -** This organisation provides assistance and advocates on behalf of Irish immigrants in the Montreal area.

Website: www.spsmtl.com

- Irish Living in Montreal Irish Living in Montreal provide the Irish community in Montreal with the opportunity to connect via their Facebook page: www.facebook.com/groups/23468920395/
- Irish Women's Network of BC The Irish Women's Network of BC provides women of Irish descent in British Columbia with support and networking opportunities as well as providing information and networking seminars for newcomers.

Website: www.irishwomenbc.net Email: irishwomensnetwork@gmail.com

#### Irish in Vancouver

The Irish in Vancouver Facebook page and website supports and connects all Irish in the Lower Mainland with a particular focus on new arrivals, and provides information and networking opportunities with members of the community.

Website: www.irishinvancouver.com Facebook: www.facebook.com/irishinvancouver

#### Moving2Canada

The Moving 2 Canada website contains practical information on living and working in Canada, including city specific information on accommodation finding and employment. Go to <a href="https://www.moving2canada.com">www.moving2canada.com</a>

#### Your local regional GAA Club

Clubs can be found in Alberta, British Columbia, Quebec, Nova Scotia, Newfoundland and Labrador. The website for the GAA in Canada is <a href="http://www.gaa.ie/my-gaa/world-gaa/our-clubs/canada/">http://www.gaa.ie/my-gaa/world-gaa/our-clubs/canada/</a>

Applying for the International Experience Canada in 2018

The Irish Embassy or local Consulate in your area can also assist with consular services including replacing lost or stolen passports. Details for the Embassy of Ireland to Canada are as follows:

Embassy of Ireland, Suite 1105 (11th Floor) 130 Albert Street Ottawa Ontario K1P 5G4

Tel: +1 613 233 6281 Fax: +1 613 233 5835

Website: www.embassyofireland.ca

For details of local Irish Consulates see: <a href="https://www.dfa.ie/embassies/irish-embassies-abroad/north-and-central-america/canada/">www.dfa.ie/embassies/irish-embassies-abroad/north-and-central-america/canada/</a>

### Useful tips

- Do your research before you go
- **Be prepared** have all your documents ready (including a Canadian style résumé) for when the application process opens
- Organise temporary accommodation it can take time to find rented accommodation so try to arrange somewhere temporary to stay on arrival e.g. <u>Airbnb</u> or hostel accommodation
- Do bring more than the minimum amount of savings the initial costs of setting your self up in Canada can be expensive
- Look for work as soon as you arrive if you are on the Working Holiday securing a 'survival' job on arrival will give you time to look for a job you really want
- Take a look at <a href="https://www.mindhowyougo.ie">www.mindhowyougo.ie</a> which contains practical advice from recent Irish emigrants about coping with emigration

# Where can I get more information?

- Official information on International Experience Canada (IEC) is available at www.cic.gc.ca/IEC-EIC/
- Answers to Frequently Asked Questions can be found at <u>www.cic.gc.ca/english/helpcentre/results-by-topic.asp?t=25</u>

Applying for the International Experience Canada in 2018

- Information on **other visa options** can be found at the official immigration website of the Canadian Government at: <a href="https://www.cic.gc.ca">www.cic.gc.ca</a>
- See our website <u>www.migrantproject.ie</u> or find us on Twitter (@irishmigrants) and Facebook (<u>www.facebook.com/CrosscareMigrantProject</u>). You can also contact us directly by emailing <u>migrantproject@crosscare.ie</u> or calling + 353 (0) 1 873 2844

We would like to acknowledge the support of the **Department of Foreign Affairs and Trade Emigrant Support Program**.


Disclaimer: This leaflet contains guidelines only. Crosscare Migrant Project has made every effort to ensure that the information in this guide is accurate; however, policies and legislation can change at any time. All information should be clarified with the relevant government department or authority before any decision is made.