The information in this Kit has been prepared to raise awareness about Bill C-585 and to help organizations across Canada take action against this Private Member’s Bill.

Bill C-585 could have serious implications for the income security of refugee claimants and other people without permanent status in Canada, as it would allow the provinces to restrict their access to social assistance benefits. Introduced by a Conservative backbencher in April 2014, the Bill is scheduled to be debated at Second Reading on September 16, 2014. Taking action right now is therefore critical, as expressing opposition before Second Reading could lead to the Bill being defeated or withdrawn.

This Kit includes the following documents to help you understand and respond to Bill C-585:

· Backgrounder on Bill C-585: This backgrounder explains what Bill C-585 proposes and the implications for the provinces that would result. It also includes real-life stories of those who would be negatively affected by the Bill. Use the backgrounder to understand what’s at stake, and circulate it to your members, networks, and partners to spread the word and get them to take action too.

· Template Letter to Members of Parliament: Use this template as a guide to send a letter to MPs on your organization’s letterhead. We have provided the email addresses for MPs to make this as easy as possible.
· Lists of MP e-mail addresses: The e-mail addresses of Conservative, NDP, Liberal, Bloc Québécois, Green Party and Independent MPs are provided.

Please take the following actions as soon as possible before September 16 to prevent Bill C-585 from becoming law:

1. Send a letter to as many MP’s as possible asking them to vote against this Bill at Second Reading. Send us a blind copy (BCC) of your letter to isac@lao.on.ca.
2. Circulate this Kit to your members, networks, and/or any other people or organizations who you think might be interested. Ask them to also send a letter to Conservative MP’s opposing this Bill. And ask them distribute the Kit to their members or networks to multiply our impact.
3. Please let us know which organizations you’re sending the Kit to so we can keep track of who has been contacted and who has not. Simply add isac@lao.on.ca to the BCC line of any emails you send. Or send us a quick email saying which organizations you’ve sent it to, with their contact information.

4. Post this Kit on your website and explain how to use it. Ask your members to do the same.
Thanks for taking action on this important issue!

This Kit has been prepared by the Income Security Advocacy Centre (ISAC) with the assistance of:
BC Public Interest Advocacy Centre

Canadian Association of Refugee Lawyers

Canadian Council for Refugees

Campaign 2000

Legal Assistance of Windsor
Metro Toronto Chinese & Southeast Asian Legal Clinic

Ontario Council of Agencies Serving Immigrants
Parkdale Community Legal Services

Rexdale Community Legal Clinic
South Asian Legal Clinic of Ontario
A Private Member’s Bill introduced in the House of Commons could have serious implications for the income security of refugee claimants and other people without permanent status in Canada.
If passed, Bill C-585 would allow provinces to impose minimum residency requirements for eligibility for social assistance benefits, but only for certain categories of people. In other words, a province could decide that people with certain kinds of status are not eligible for social assistance until they have lived in that province for a specified period of time.

Refugee claimants and other people without permanent status could therefore be denied access to this critically important source of income.
Background
Currently, the federal government gives funds to the provinces to help them pay for core social services and programs through the Canada Social Transfer (CST). The CST includes funding for services such as post-secondary education, child care, and social assistance.
The Federal-Provincial Fiscal Arrangements Act, which lays out the terms of the CST, contains a condition that provinces cannot impose a minimum period of residency to restrict eligibility for social assistance benefits. This is called the “national standard” for the Canada Social Transfer. If a province imposes a residency requirement, it risks losing some or all of its CST transfer payments.
Bill C-585 would amend the Federal-Provincial Fiscal Arrangements Act so that provinces could impose a residency requirement for people without permanent status, without losing any CST funding. The Bill would therefore erode the national standard of no minimum residency requirement for social assistance.
The Bill would mean that provinces would be free to impose residency requirements on:
· refugee claimants who are waiting for their claims to be decided

· unsuccessful refugee claimants (including those who may not meet the legal test for refugee status but still face violence or persecution in their home country), whether or not they are appealing or pursuing other options

· Pre-Removal Risk Assessment (PRRA) applicants

· people who have applied in Canada for permanent residence and are waiting for processing, including successful humanitarian and compassionate applicants and sponsored spouses

· temporary resident permit holders who are not victims of human trafficking.

The Bill would not allow provinces to impose residency requirements on Canadian citizens, permanent residents, victims of trafficking on a temporary resident permit, and accepted refugees.

Implications
If Bill C-585 passes, refugee claimants and other people without permanent status could lose their only source of income.
In some cases, people may be eligible for a work permit, but it can take time for a permit to be approved and issued. An alternate source of income is required, at least in the interim, which social assistance frequently provides. Even with a work permit, it can be hard to find a job, particularly for people who are suffering from trauma and the impact of violence and persecution in their home country. Many speak neither English nor French. Others are not eligible for a work permit, such as newly-arrived claimants from countries that the federal government has designated as “safe” – regardless of the violence or persecution they have experienced there.
Without social assistance, they will be unable to feed, house, or clothe themselves and their families. They will be forced to turn to already overburdened charities and shelters, or they will end up on the street. Those with serious health needs will have no access to prescription drugs that are covered as part of social assistance benefits.
Bill C-585 also has implications for federalism and the role of the federal government as it would significantly erode the last remaining national standard for the Canada Social Transfer. And using a Private Member’s Bill to make such important changes to the national standard reduces government accountability and transparency in the democratic process.
A Pattern of Disentitlement

Bill C-585 reflects a broader pattern of disentitlement of certain groups of people in Canada. From the 2012 cuts to health care for refugees and refugee claimants, to the recent passage of legislation that restricts the access of older low-income immigrants to certain kinds of Old Age Security benefits, and efforts by federal agencies to have people’s social assistance benefits cut off while they are awaiting removal, refugees and immigrants are being deprived of access to vital benefits.
Legislative Process for the Bill

Bill C-585 was introduced in April 2014 by Corneliu Chisu (Conservative Member of Parliament for Pickering-Scarborough East) and will be debated for the first time at Second Reading on September 16. If the Bill passes Second Reading, there will be an opportunity for groups to make oral and/or written submissions at the committee review stage.
If the Bill is approved by both the House of Commons and the Senate and becomes law, it would be up to the provinces to decide whether to act. They could change their own social assistance legislation to impose minimum residency requirements.
Once the option is on the table, the pressure to impose these residency requirements could be great. Whether or not the provinces do so, it is likely to become part of the public debate at the provincial level.
You can read the full text of the Bill here: http://www.parl.gc.ca/Legisinfo/BillDetails.aspx?billId=6503923&Mode=1&Language=E.

Bill 585: The Real-Life Impact on Real People
The following stories of people who have come to Canada as refugee claimants show the difficulties they faced after arriving and the critical role that social assistance benefits played in their lives. Their names and some identifying information have been changed.
Layla and her three children fled to Canada from Iraq and made a refugee claim at the airport. Under the new refugee determination system, Layla had 15 days after she arrived to complete detailed forms about herself and her experience of persecution. At the same time, she had to meet the basic needs of her family in a new country.

Layla suffered from nightmares about the trauma that she had lived through in Iraq. It was difficult for her to remember all the incidents of violence and she had a very hard time thinking through all of the evidence she needed to collect for her refugee claim. Eventually, she saw a doctor who diagnosed her with Post-Traumatic Stress Disorder and prescribed medication to address her anxiety. Because she was receiving social assistance benefits, the costs of the medication were covered. If she had been denied social assistance, she would not have the medication she needed.

Access to social assistance was also crucial for ensuring Layla could provide food and shelter for herself and her children. Had she been overwhelmed with the challenges of living without income, it would have been even more difficult for her to prepare for the refugee hearing, and she would have had an even tougher time making sure that her children adjusted to the school system and life in Canada. Layla and her family have now been accepted as refugees in Canada.

Anna came to Canada from Nigeria on her own. She was fleeing forced prostitution and domestic violence. She did not know anyone in Canada nor anything about the refugee process. She only came to Canada to get away and try to find some safety for herself. It was the first time she had left her home country.

Anna was staying at a motel but had very little money and it was running out. She could not afford to stay longer but was afraid of staying at a shelter. After hearing her story, a kind stranger on the bus told Anna that she could make a refugee claim. She made her claim and was able to apply for social assistance while it was being processed. With this money Anna was able to find a secure place to live.

There was so much work to do in the first months after she arrived. Anna had to concentrate on telling her history of abuse and gathering evidence in support of her case. Retelling the abuse she had suffered was very difficult on her. She had severe headaches and could not sleep at night. At times she wanted to give up.

Anna’s refugee claim was accepted. She is now a permanent resident of Canada and is working full-time. Without the initial financial support that she received from social assistance benefits, it’s unlikely that Anna would have managed to get through the first difficult months in Canada and the refugee claim process.
Resource 2: Template Letter / Email to Members of Parliament
The following template letter can be used as a guide for you to send your own letter to Members of Parliament. Use the letter verbatim or adapt it to your own circumstances. Please note that we are leaving space in the letter to add your or your organization’s particular perspectives.

Please put your letter on your organization’s letterhead and send it by email. Send it to as many MP’s, including the MP that represents your organization’s riding.
The email addresses for MPs, grouped by party affiliation, are below.

To find your organization’s MP, insert your postal code in the House of Commons MP finder here: http://www.parl.gc.ca/Parlinfo/Compilations/HouseofCommons/MemberByPostalCode.aspx?Menu=HOC.
Please be sure to send a blind copy (BCC) to ISAC on any emails you send to MP’s so that we can keep track of how many letters are being generated. Simply add isac@lao.on.ca to the BCC line of any emails you send.
Template Letter:

Dear Member of Parliament,
I am writing to express [my/our] grave concern about Private Members’ Bill C-585, which was introduced by Corneliu Chisu (Conservative MP for Scarborough East-Pickering) in April 2014 and goes to Second Reading on September 16.
If passed, this Bill would have serious implications for the health and welfare of refugee claimants and many others awaiting permanent status in Canada. The Bill would amend the Federal-Provincial Fiscal Arrangements Act so that provinces could impose a residency requirement on people with certain types of status in Canada without losing any of their Canada Social Transfer payments. In other words, it would allow provincial governments to disentitle people in these situations to social assistance income supports until they meet a minimum residency requirement.
As a result, refugee claimants and other people without permanent status in Canada could lose access to what may be their only source of income. In some cases, people in these situations may be eligible for a work permit, but it can take time for a permit to be approved and issued. An alternate source of income is required, at least in the interim, which social assistance frequently provides. Even with a work permit, it can be hard to find a job, particularly for people who are suffering from trauma and the impact of violence and persecution in their home country. And many speak neither English nor French. Other people in these situations are categorically not eligible for a work permit.
[Use this space to provide information about the impact that you would see on people in these situations from the perspective of the work that your organization does]
Without access to social assistance, many people seeking refuge in Canada will be unable to feed, house, or clothe themselves and their families. They will be forced to turn to already overburdened charities and shelters. Many will inevitably end up on the street. This is no way for Canada and the provinces to respond to our international obligations and no way to treat our fellow human beings.
The Bill would also significantly erode the last remaining National Standard for the Canada Social Transfer and therefore contribute to the erosion of the important role that the federal government plays in ensuring equal treatment across the provinces, and in making sure that all Canadians have access to the social services and supports they require.
[I am/We are] urging you to vote against Bill C-585 when it comes forward for Second Reading on September 16.
Sincerely,

[your name]

Resource 3: Email Addresses for Members of Parliament

Here are lists we’ve compiled of the email addresses of all the Members of Parliament, grouped by party affiliation.

When sending your email, simply copy and paste the list of email addresses into your email’s “To” box.
Please send a blind copy (BCC) to ISAC on any emails you send so that we can keep track of how many letters are being generated. Simply add isac@lao.on.ca to the BCC line of your emails.
1.
Conservative Members of Parliament

chris.alexander@parl.gc.ca; Corneliu.Chisu@parl.gc.ca; alice.wong@parl.gc.ca; Allison.D@parl.gc.ca; andrew.saxton@parl.gc.ca; andrew.scheer@parl.gc.ca; bal.gosal@parl.gc.ca; barry.devolin@parl.gc.ca; ben.lobb@parl.gc.ca; Bernard.Trottier@parl.gc.ca; bernard.valcourt@parl.gc.ca; bev.shipley@parl.gc.ca; blaine.calkins@parl.gc.ca; blake.richards@parl.gc.ca; bob.dechert@parl.gc.ca; Bob.Zimmer@parl.gc.ca; brad.butt@parl.gc.ca; brad.trost@parl.gc.ca; brian.storseth@parl.gc.ca; bruce.stanton@parl.gc.ca; bryan.hayes@parl.gc.ca; Candice.bergen@parl.gc.ca; cathy.mcleod@parl.gc.ca; cheryl.gallant@parl.gc.ca; chris.warkentin@parl.gc.ca; christian.paradis@parl.gc.ca; chungsen.leung@parl.gc.ca; colin.carrie@parl.gc.ca; colin.mayes@parl.gc.ca; costas.menegakis@parl.gc.ca; dan.albas@parl.gc.ca; daryl.kramp@parl.gc.ca; dave.mackenzie@parl.gc.ca; dave.vankesteren@parl.gc.ca; david.anderson@parl.gc.ca; david.sweet@parl.gc.ca; david.tilson@parl.gc.ca; david.wilks@parl.gc.ca; deepak.obhrai@parl.gc.ca; denis.lebel@parl.gc.ca; devinder.shory@parl.gc.ca; diane.ablonczy@parl.gc.ca; diane.finley@parl.gc.ca; earl.dreeshen@parl.gc.ca; ed.fast@parl.gc.ca; ed.holder@parl.gc.ca; ed.komarnicki@parl.gc.ca; erin.otoole@parl.gc.ca; eve.adams@parl.gc.ca; gail.shea@parl.gc.ca; garry.breitkreuz@parl.gc.ca; gary.goodyear@parl.gc.ca; gary.schellenberger@parl.gc.ca; gerald.keddy@parl.gc.ca; gerry.ritz@parl.gc.ca; gord.brown@parl.gc.ca; gordon.oconnor@parl.gc.ca; greg.kerr@parl.gc.ca; greg.rickford@parl.gc.ca; guy.lauzon@parl.gc.ca; harold.albrecht@parl.gc.ca; jacques.gourde@parl.gc.ca; james.bezan@parl.gc.ca; james.lunney@parl.gc.ca; james.moore@parl.gc.ca; james.rajotte@parl.gc.ca; jason.kenney@parl.gc.ca; jay.aspin@parl.gc.ca; jeff.watson@parl.gc.ca; jim.hillyer@parl.gc.ca; joan.crockatt@parl.gc.ca; joe.daniel@parl.gc.ca; joe.oliver@parl.gc.ca; joe.preston@parl.gc.ca; john.baird@parl.gc.ca; john.carmichael@parl.gc.ca; john.duncan@parl.gc.ca; john.weston.c1e@parl.gc.ca; john.williamson@parl.gc.ca; joy.smith@parl.gc.ca; joyce.bateman@parl.gc.ca; julian.fantino@parl.gc.ca; keith.ashfield@parl.gc.ca; kellie.leitch@parl.gc.ca; kelly.block@parl.gc.ca; kerry-lynne.findlay@parl.gc.ca; kevin.sorenson@parl.gc.ca; kyle.seeback@parl.gc.ca; Larry.Maguire@parl.gc.ca; larry.miller@parl.gc.ca; laurie.hawn@parl.gc.ca; lavar.payne@parl.gc.ca; lawrence.toet@parl.gc.ca; leon.benoit@parl.gc.ca; leona.aglukkaq@parl.gc.ca; lisa.raitt@parl.gc.ca; lois.brown@parl.gc.ca; Lynne.Yelich@parl.gc.ca; mark.adler@parl.gc.ca; mark.strahl@parl.gc.ca; mark.strahl@parl.gc.ca; mark.warawa@parl.gc.ca; maurice.vellacott@parl.gc.ca; maxime.bernier@parl.gc.ca; michael.chong@parl.gc.ca; michelle.rempel@parl.gc.ca; mike.allen@parl.gc.ca; mike.lake@parl.gc.ca; mike.wallace@parl.gc.ca; nina.grewal@parl.gc.ca; parm.gill@parl.gc.ca; Pat.davidson@parl.gc.ca; patrick.brown@parl.gc.ca; paul.calandra@parl.gc.ca; peter.braid@parl.gc.ca; peter.goldring@parl.gc.ca; peter.kent@parl.gc.ca; peter.mackay@parl.gc.ca; peter.vanloan@parl.gc.ca; phil.mccoleman@parl.gc.ca; pierre.lemieux@parl.gc.ca; pierre.poilievre@parl.gc.ca; randy.hoback@parl.gc.ca; randy.kamp@parl.gc.ca; ray.boughen@parl.gc.ca; richard.harris@parl.gc.ca; rick.dykstra@parl.gc.ca; rick.norlock@parl.gc.ca; rob.anders@parl.gc.ca; rob.clarke@parl.gc.ca; rob.merrifield@parl.gc.ca; rob.moore@parl.gc.ca; rob.nicholson@parl.gc.ca; robert.goguen@parl.gc.ca; robert.sopuck@parl.gc.ca; rod.bruinooge@parl.gc.ca; rodney.weston@parl.gc.ca; ron.cannan@parl.gc.ca; rona.ambrose@parl.gc.ca; roxanne.james@parl.gc.ca; royal.galipeau@parl.gc.ca; russ.hiebert@parl.gc.ca; ryan.leef@parl.gc.ca; scott.armstrong@parl.gc.ca; scott.reid@parl.gc.ca; shelly.glover@parl.gc.ca; stella.ambler@parl.gc.ca; stephen.harper@parl.gc.ca; stephen.woodworth@parl.gc.ca; steven.blaney@parl.gc.ca; steven.fletcher@parl.gc.ca; susan.truppe@parl.gc.ca; Ted.Falk@parl.gc.ca; ted.opitz@parl.gc.ca; terence.young@parl.gc.ca; tilly.oneillgordon@parl.gc.ca; tim.uppal@parl.gc.ca; tom.lukiwski@parl.gc.ca; tony.clement@parl.gc.ca; Wai.Young@parl.gc.ca; wladyslaw.lizon@parl.gc.ca; john.barlow@parl.gc.ca; david.yurdiga@parl.gc.ca
2.
NDP Members of Parliament

Alain.Giguere@parl.gc.ca; alex.atamanenko@parl.gc.ca; Alexandre.Boulerice@parl.gc.ca; Alexandrine.Latendresse@parl.gc.ca; Andrew.Cash@parl.gc.ca; Anne-Marie.Day@parl.gc.ca; AnneMinh-Thu.Quach@parl.gc.ca; Annick.Papillon@parl.gc.ca; brian.masse@parl.gc.ca; carol.hughes@parl.gc.ca; charlie.angus@parl.gc.ca; Charmaine.Borg@parl.gc.ca; chris.charlton@parl.gc.ca; Christine.Moore@parl.gc.ca; claude.gravelle@parl.gc.ca; craig.scott@parl.gc.ca; Dan.Harris@parl.gc.ca; Dany.Morin@parl.gc.ca; david.christopherson@parl.gc.ca; Denis.Blanchette@parl.gc.ca; dennis.bevington@parl.gc.ca; Djaouida.Sellah@parl.gc.ca; don.davies@parl.gc.ca; Elaine.Michaud@parl.gc.ca; Eve.Peclet@parl.gc.ca; fin.donnelly@parl.gc.ca; Francine.Raynault@parl.gc.ca; Francois.Choquette@parl.gc.ca; Francois.Lapointe@parl.gc.ca; Francois.Pilon@parl.gc.ca; Francoise.Boivin@parl.gc.ca; glenn.thibeault@parl.gc.ca; Guy.Caron@parl.gc.ca; Helene.Laverdiere@parl.gc.ca; Helene.LeBlanc@parl.gc.ca; Hoang.Mai@parl.gc.ca; irene.mathyssen@parl.gc.ca; Isabelle.Morin@parl.gc.ca; jack.harris@parl.gc.ca; Jamie.Nicholls@parl.gc.ca; Jasbir.Sandhu@parl.gc.ca; jean.crowder@parl.gc.ca; Jean.Rousseau@parl.gc.ca; Jean-Francois.Larose@parl.gc.ca; Jinny.Sims@parl.gc.ca; joe.comartin@parl.gc.ca; john.rafferty@parl.gc.ca; Jonathan.Genest-Jourdain@parl.gc.ca; Jonathan.Tremblay@parl.gc.ca; Jose.Nunez-Melo@parl.gc.ca; Kennedy.Stewart@parl.gc.ca; Laurin.Liu@parl.gc.ca; libby.davies@parl.gc.ca; linda.duncan@parl.gc.ca; Lysane.Blanchette-Lamothe@parl.gc.ca; malcolm.allen@parl.gc.ca; Marc-Andre.Morin@parl.gc.ca; Marie-Claude.Morin@parl.gc.ca; Marjolaine.Boutin-Sweet@parl.gc.ca; Mathieu.Ravignat@parl.gc.ca; Matthew.Dube@parl.gc.ca; Matthew.Kellway@parl.gc.ca; megan.leslie@parl.gc.ca; Mike.Sullivan@parl.gc.ca; Murray.Rankin@parl.gc.ca; Mylene.Freeman@parl.gc.ca; nathan.cullen@parl.gc.ca; niki.ashton@parl.gc.ca; Nycole.Turmel@parl.gc.ca; pat.martin@parl.gc.ca; paul.dewar@parl.gc.ca; Paulina.Ayala@parl.gc.ca; Peggy.Nash@parl.gc.ca; peter.julian@parl.gc.ca; peter.stoffer@parl.gc.ca; Philip.Toone@parl.gc.ca; Pierre.DionneLabelle@parl.gc.ca; Pierre.Jacob@parl.gc.ca; Pierre.Nantel@parl.gc.ca; Pierre-Luc.Dusseault@parl.gc.ca; Randall.Garrison@parl.gc.ca; Rathika.Sitsabaiesan@parl.gc.ca; Raymond.Cote@parl.gc.ca; Rejean.Genest@parl.gc.ca; Robert.Aubin@parl.gc.ca; Robert.Chisholm@parl.gc.ca; Romeo.Saganash@parl.gc.ca; Rosane.DoreLefebvre@parl.gc.ca; RuthEllen.Brosseau@parl.gc.ca; Ryan.Cleary@parl.gc.ca; Sadia.Groguhe@parl.gc.ca; Sana.Hassainia@parl.gc.ca; Sylvain.Chicoine@parl.gc.ca; Tarik.Brahmi@parl.gc.ca; thomas.mulcair@parl.gc.ca; Tyrone.Benskin@parl.gc.ca; wayne.marston@parl.gc.ca; yvon.godin@parl.gc.ca
3.
Liberal Members of Parliament

arnold.chan@parl.gc.ca; adam.vaughan@parl.gc.ca; carolyn.bennett@parl.gc.ca; Chrystia.Freeland@parl.gc.ca; david.mcguinty@parl.gc.ca; dominic.leblanc@parl.gc.ca; Emmanuel.Dubourg@parl.gc.ca; francis.scarpaleggia@parl.gc.ca; Frank.valeriote@parl.gc.ca; geoff.regan@parl.gc.ca; gerry.byrne@parl.gc.ca; hedy.fry@parl.gc.ca; irwin.cotler@parl.gc.ca; john.mccallum@parl.gc.ca; john.mckay@parl.gc.ca; joyce.murray@parl.gc.ca; judy.foote@parl.gc.ca; judy.sgro@parl.gc.ca; justin.trudeau@parl.gc.ca; kevin.lamoureux@parl.gc.ca; kirsty.duncan@parl.gc.ca; lawrence.macaulay@parl.gc.ca; Lise.St-Denis@parl.gc.ca; marc.garneau@parl.gc.ca; mark.eyking@parl.gc.ca; massimo.pacetti@parl.gc.ca; mauril.belanger@parl.gc.ca; ralph.goodale@parl.gc.ca; rodger.cuzner@parl.gc.ca; scott.andrews@parl.gc.ca; scott.brison@parl.gc.ca; scott.simms@parl.gc.ca; Sean.Casey@parl.gc.ca; stephane.dion@parl.gc.ca; Ted.Hsu@parl.gc.ca; wayne.easter@parl.gc.ca; Yvonne.Jones@parl.gc.ca
4.
Bloc Québécois Members of Parliament
andre.bellavance@parl.gc.ca; Claude.Patry@parl.gc.ca; Jean-Francois.Fortin@parl.gc.ca; louis.plamondon@parl.gc.ca
5.
Green Party Members of Parliament

bruce.hyer@parl.gc.ca; Elizabeth.May@parl.gc.ca
6.
Independent Members of Parliament

brent.rathgeber@parl.gc.ca; dean.delmastro@parl.gc.ca; Manon.Perreault@parl.gc.ca; maria.mourani@parl.gc.ca
Bill C-585: Information and Action Kit

INCOME SECURITY ADVOCACY CENTRE

Bill C-585 to Restrict Refugee Claimant Access to Social Assistance

