

Letter of Explanation to support your application

You should include a letter of explanation to support your application. This letter will describe your personal situation and help to clarify any aspects that may cause a visa officer to refuse your study permit.

A letter of explanation can be added as an additional document to your checklist.

Use standard format for the letter – address it to “Dear Immigration Officer,”, and sign your name at the end

Refusals

Refusals can happen when a visa officer is not convinced that one or more aspects of your application are genuine or that they meet the criteria. They will provide a letter explaining their reasons for rejecting the application, and invite you to apply again. Your next application should address these reasons.

Common reasons for refusals are:

- the purpose of your visit
- that you will leave Canada at the end of your stay

Purpose of Visit

If visa officials think you are just taking any program for the chance to come to Canada, they can refuse the application. Officers must understand why you have chosen to come to NSCC to study, and how this particular program will help your professional goals. If you have previous education or work experience in this area, then you need to describe clearly how this program will be of benefit to your career.

When applying for your initial permit, your professional goals should focus on your country – even if you plan to apply for PGWP after completion.

Leaving at End of Stay

A study permit is a temporary document.

Temporary entry means that you have come to Canada for a temporary stay and are residing in Canada only for the validity of that status. If an officer thinks that you will not leave Canada at the end of your temporary stay (that you won't follow the appropriate paths to permanent residence), then your application can be refused.

In the case of a temporary permit (like a study permit), you should assure them that you will leave Canada at the end of your temporary status, as is the rule.

Even if you are going to apply for your PGWP and PR later, your application should focus only on the current permit for which you are applying.

Demonstrate Ties to your Country

It's important to demonstrate your plan and specific ties to your country that prove you will return. You can provide evidence that you will leave in the following ways:

- Job offer or letters of support from employers, indicating you will return to work
- Evidence of property ownership
- Family members who rely on you for support
- Community ties
- Financial obligations

Referring to PGWP

If your plans are to stay in Canada and apply for PGWP and PR, then state this clearly – remember the PGWP is not a guarantee, so at this stage you can indicate that you will apply for PGWP following completion of your program, and **if it is approved** you will seek work in your field to gain further experience to help your career.

