

22. Post- Arrival in Newfoundland and Labrador

Upon arrival in Newfoundland and Labrador as a work permit holder, nominees are required to notify their designated IPDO directly or OIM at pnp@gov.nl.ca. The IPDO will request documents and information from the nominee.

PROCEDURES:

1. The IPDO will request a copy of the work permit that was received at the Canadian port-of-entry. This copy of the work permit will be added by the IPDO to the client file.
2. The IPDO will request the following information from the nominee:
 - Newfoundland and Labrador address;
 - Canadian phone number; and,
 - Employment start date.
3. The IPDO will notify the nominee to update their address with IRCC via the [IRCC Web Form](#). This update will ensure the permanent residency application is updated.

The IPDO will relay contact information for the [Association for New Canadians \(ANC\)](#) or [Compas](#) to ensure awareness of the available settlement supports.