

[Type the document title]
[Type the date]

	Private Sponsorship of Refugees (PSR)
Settlement CHECKLIST
	1

[bookmark: _GoBack]Pre-Arrival 	
 Prior to the arrival of the newcomer(s), the group or committee should take time to:
· Review the detailed Settlement Plan and make any necessary changes
· Confirm and/or identify what needs to be completed by whom and when
· Confirm finances and monthly budget
· Identity appropriate housing options (temporary and/or permanent)
· Begin to source in-kind donations for furnishings and other household items
· Begin to look for employment opportunities through existing networks
· Learn about the newcomer’s society, culture, ethnicity and at least two or three words in their language
· Look into options for schooling/childcare
· Learn about rights and responsibilities (both sponsor and newcomer)
· Prepare the community (i.e. holding a community forum, distributing information)
· Prepare the household for their arrival
· Confirm flight arrival details (with SAH or otherwise)

Arrival 	
AT THE AIRPORT
· Make a welcome sign with the newcomer’s name in both English and native language
· Coordinate a small group to meet newcomers at the airport (keep in mind that meeting too many people at once can be overwhelming)
· Wait at the passenger pick-up area until the newcomers arrive with an IRIS (Immigration Reception and Information Services) representative
· Before leaving the airport, or later the same day, check the Confirmation of Permanent Residence Forms to ensure that all names, genders and dates of birth are correct.  
· Organize for a translator to attend the airport arrival if language might be a problem
· Introduce members of the sponsoring group; explain your role in their settlement over the coming weeks and months
· Provide warm clothing (i.e. winter jackets, hat, scarves, etc.)
· Provide home or cell phone number
· Ask for permission prior to taking any photos, and only take a few to make the process quick
· Be sure not to separate parents and children without the parents understanding or agreement
· Provide transportation to temporary accommodation

First 24 Hours
As required, provide the newcomers with the following:
· Basic safety orientation of new home (e.g. faucets, telephones, appliances, other basic household equipment and objects that might be unknown or confusing to figure out)
· Names, contact details and times of group member availability
· List of emergency numbers; develop a warning system to communicate a need for help/assistance if English is poor
· Information on 911 and the nearest hospital and/or walk-in clinic; explain difference between calling 911 and local police
· Food staples and/or premade meals – warm meal for the first night
· Small amount of money for unexpected purchases
· Phone card (or perhaps a pre-paid cell phone) to call their family at home; explain the extent that your group is willing to cover long distance calls
· Some sort of welcoming gift (i.e. photo album of group members, welcome card, maps of the city and neighborhood)
· Entertainment (i.e. music, magazines, books, DVDs, etc.) to keep them busy
· Arranged time to return to the home the following day
NOTE: Consider having dinner with the newcomer(s) on the first evening
First Weeks & Months
ESSENTIAL DOCUMENTS & BENEFITS	
Initiate the application process for the following
· Permanent Resident (PR) Card
· Social Insurance Number (SIN)
· Opening a Bank Account
· Alberta Health Coverage and Card
· Interim Federal Health (IFH) Plan
· Child Tax Benefit (CCTB)
· GST/HST Rebate
BASIC ORIENTATION / COMMUNITY
· Take a tour of the immediate neighborhood
· Find out where to shop; if necessary shop for food and appropriate clothing  
· Continue to gather donations of clothing and other household goods
· Find the local public library
· Review other community services (i.e. health link, 911, police, etc.)
· Look for opportunities to join local community groups and/or volunteer
CHILD & FAMILY SERVICES
· Explore the various resources in your community and online to support refugee children and families
· Research options for childcare, available subsidies, as well as summer programs for children
COMMUNICATION & EXPECTATIONS
· Introduce newcomers to all members of the sponsoring group
· Explain how your group has divided responsibilities
· Discuss both theirs and your rights and obligations regarding sponsorship
· Discuss necessary aspects of confidentiality and privacy, as well as visitation
· Advise on when and with whom to disclose personal information to avoid identity theft
CULTURE
· Find out about the newcomers’ culture; learn 5 or so words in their language (i.e. greetings)
· Raise your own awareness about culture
· Learn how your cultural assumptions may affect and even cause stress to the newcomers
· Provide an orientation to the various aspects of Canadian culture and government
EDUCATION
· Explore different education options available for children
· Review the guide to elementary/secondary education for newcomers
· Contact school board to schedule an appointment for assessment
· Schedule a meeting at local school with the child and parents
· Investigate which vaccinations are required for school registration
· Liaise with School Social Worker to obtain school supplies and subsidies, if applicable
· Visit the local public library for academic support
· Research various education and training program available from both government and other settlement agencies
EMPLOYMENT  
· Visit the local settlement agency for job preparation courses
· Find out about relevant bridging courses
· Find out about professional/trade licensing requirements
· Learn about rights as an employee
FINANCES & BUDGET
· Arrange a meeting to discuss budgeting, including costs of utilities and other variable cost
· Explain necessary information regarding Canada’s taxation system
· Explain rights and obligations regarding immigration loans and repayment
· Explain the source(s) of funds and expectations around managing money
· Assist with opening a bank account and getting a bank card
HEALTH & WELLNESS
· Locate nearby walk-in clinic or community health center for any immediate medical needs
· Find a local family doctor and dentist in the area, and explain Canadian medical system
· Set up appointment for a physical examination shortly after arrival
· Complete vaccinations for children (required prior to registration)
· Find out about counseling and mental health services in the community; watch for signs of mental trauma or stress
HOUSING & FURNISHINGS
· Scout appropriate housing before the newcomers arrive
· Consider emergency housing for unexpected events
· Prepare housing and stock with food from home country as well as appropriate furnishings
· Confirm some form of Internet access (from home or a nearby public library, community center, etc.)
· Provide an expanded orientation of the home upon arrival (telephone, email, internet, budget, etc.)
LANGUAGE SERVICES
· Secure access to necessary interpreters/translators as required
· Schedule an appointment at the local LINC assessment center to assess English language skills
· Sign up for appropriate LINC/ESL course(s)
LEGAL SERVICES
· Assist newcomers in researching different options for legal aid, if required during the year of settlement
· Review their rights and freedoms as a Canadian citizen
RECREATION  
· Find the closest community center and/or recreation center
· Find out about available subsidies and/or subsidized programs (i.e. local zoo)
· Enroll children in swimming classes and other available programs
RESETTLEMENT SERVICEES
· Identify local resettlement agencies, refugee/ethno-cultural groups and community social support groups
· Help the newcomers connect with those groups or organizations upon arrival; review services provided
SPIRITUALITY/FAITH
· Assist in connecting newcomer(s) with spiritual or faith groups in the area, if appropriate and requested
· Plan meetings in locations where newcomers can feel comfortable if they are not of your faith
TRANSPORTATION & TRAVEL
· Pick up a map of the public transportation and a map for the city
· Find out about public transportation passes
· Show the newcomers how to use the transit system
· Show them around your town
· Assess interest in applying for a Canadian drivers license
· Ensure access to accurate information should the newcomer wish to travel outside of Canada

First Year and Beyond
Continue to support the newcomers in their journey from dependence to independence
· Meet on a quarterly basis to review the budget and assess expectations on both sides
· Provide education regarding Canada’s tax system, the law and filing income tax
· Support cultural adjustment, including changes in family life and emerging issues
· Understand impact of non-accompanying family members
· Look for signs of, and support, Post Traumatic Stress, Torture and Healing (PTSD)
· Provide support for continued education and skills development
· Assist in finding continued employment
· Support the move towards self sufficiency (e.g. making owns plans and decisions)
· Provide links into a social network

NOTE: Refer to the following website for further sponsorship support and resources: 	April 19, 2016
