[image: image1.jpg]e Il
[]
v AID

Farmily

[image: image5.jpg]Conservative
Policy Forum

__

1. Overview
Under Labour immigration was uncontrolled. Net migration into the UK increased from around 50,000 per year in 1996 to just under 200,000 in 2009, reaching heights of nearly 250,000 in 2004.
 This means our population increased by over two million because of migration; that is more than twice the population of Birmingham.
Since coming to office, the Conservatives have led reforms of all the routes of migration into the UK - the work route, the student route and the family route – so we can bring annual net migration back down to sustainable levels in the tens of thousands.
2011-12 Non-EU immigrants by reason for arrival

[image: image5.jpg]
[image: image8.png]

Source: ONS

What Conservatives in Government have done so far:
· Reduced migration. The government has begun serious reform all the routes of migration into the UK in order to bring annual net migration back down to sustainable levels in the tens of thousands. The latest estimates show that in the 12 months to September 2011, net migration – the number arriving in the UK to stay for more than a year minus those leaving for good – was 36,000 lower than the previous year.
 This is the first significant fall in net migration since the 1990s.
· Student route. Extensive reforms to the student visa system include accrediting colleges, restricting the right of foreign students to work, preventing most students from bringing dependants, and limiting the time they can stay here as a student. There was a drop of more than 90,000 in the number of student visas in the year to June 2012. Recent enforcement action has seen 400 student overstayers leave the London area and return home.
· Work route. The government has put a cap on work visas, set a minimum salary for people who come here to work, and is looking at the abuse of free movement of people across Europe.
· Family route. The government has made it mandatory to speak English if you come here on a marriage visa, set a minimum income level for anybody who wants to bring a spouse to Britain and introduced new requirements to reduce the number of dependent adults who can be brought here.
2. Education – the student route of migration
Study is the most common reason for moving to the UK, but student visas were used as a backdoor route into Britain under Labour.
 62 per cent of all non-EU migrants entered the UK for study reasons in 2011.

The student visa system was so badly misused that the number of visas issued was reduced by more than 90,000 in the year to June 2012, just by cutting out abuse. In the year ending June 2012, the number of out of country student visas granted was 340,548. In 2012 this had decreased to 213,836.

According to a report by the department of Business, Innovation and Skills the combined total contribution of EU and non-EU residents to Higher Education in 2008/09 was £2,292 million, or 34 per cent of the overall tuition fees contribution.

What Conservatives in Government have done so far:
· Tightening up student visas. We have introduced a five year limit on the time allowed for foreign students to complete an undergraduate degree. We are trialing interviews conducted overseas to verify student visa applications before they get to the UK. We have increased the amount of funds students need in order to meet maintenance requirements when applying to study in the UK.

· Restricting work. We have closed the post-study work route so only graduates offered a skilled job will be able to remain in the UK after their studies to work. We have also restricted the right of foreign students to work in the UK.
· More rigorous accreditation. Introducing accreditation for education institutions who want to sponsor migrants, to root out bogus colleges. Those studying at degree level will have to speak English at a higher level (upper intermediate (B2) rather than lower intermediate (B1)). Border Agency staff will be able to refuse entry to students who cannot speak English without an interpreter.

3. Work – the economic route of migration
Work is the second most common reason for immigration to the UK. On average, 16 per cent of all non-EU migrants come for work purposes.
 In order to decide who gets a visa, the Home Office categorises applications by skill level. Points are gained for criteria such as qualifications and previous experience, or through sponsorship by an employer or educational institution.
[image: image2.png]Percentage of total visas issued including dependents, year
ending March 2012

mTier 1 - Exceptional talent, entrepreneurs, investors
mTier2 - Skilled workers with a job offer

mTier 4 - Foreign students

mTier 5 - Youth mobility temporary workers, such as Working Holiday agreements

m Permit Free

Source: Home Office

What Conservatives in Government have done so far:
· Capped economic migration. The government has introduced a new 20,700 annual cap on the number visas for non-EEA skilled workers until April 2014, and minimum salary requirements for skilled workers who wish to settle in the UK.

· Guarantee of transitional controls. The Home Secretary Theresa May has guaranteed that any new EU member states will be subject to the sort of transitional controls
 that the last Conservative government had for Greece, Spain and Portugal in the 1990s but which Labour failed to do with Hungary, Poland, Romania, Slovakia, Latvia, Estonia, Lithuania, Bulgaria, Czech Republic, and Slovenia.
· Tougher rules. The government has introduced a one year limit on the amount of time temporary workers can stay in the UK under youth exchange schemes and tougher rules on overseas domestic workers.
4. Family route migration
In the year ending March 2012, family visas were awarded to 44,565 people or 8 per cent of the total visas awarded.
 These visas are awarded to those who are moving to the UK to be with family members who already live here. The largest single group of family migrants currently originates from Asia.
 In 2012 non-immediate family members make up fewer than 10 per cent of all family immigration: most were children or spouses.

What Conservatives in Government have done so far:
· Income threshold. Only those earning at least £18,600 will be able to bring in a spouse or partner from outside Europe. This will ensure they have the necessary financial means to support their partner. A higher threshold will be required for the additional sponsorship of migrant children under the age of 18: £22,400 for one child and an additional £2,400 for each further child.
· Promoting integration. Because a person cannot integrate if they cannot communicate, we are strengthening the language requirement by introducing a separate English language test at intermediate level. All applicants for settlement will need to pass the newly redesigned Home Office ‘Life in the UK’ test.

· Tackling abuse. The minimum probationary period before non-EEA spouses and partners can apply for settlement will increase from two years to five years. This will prove the genuineness of relationships and help to tackle the problem of sham marriages. Migrant spouses and partners, where the couple have been living together overseas for at least four years, will no longer have the right of immediate settlement. They will now need to complete a five-year probationary period in the UK for settlement.
· Restricting dependent adults. Adult dependent relatives will only be able to apply to settle in the UK from overseas and will be required to demonstrate that, as a result of age, illness or disability, they require a level of long-term personal care that can be provided in the UK by their relative here alone and without recourse to public funds.
· Removing right of appeal. The Crime and Courts Bill which was published on 11 May, included provision to remove the full right of appeal for family visit visas. In the interim, regulations were laid before Parliament to remove the full right of appeal from those applying to visit their cousin, uncle, aunt, niece or nephew, or a relative who does not have settled, refugee or humanitarian protection status.
· Reforming Human Rights. New rules have considerably raised the threshold for those seeking to remain in the UK on the basis of private life. These will replace the current 14-year residence rule for settlement for those who overstay in the UK. There will instead be a general expectation that at least 20 years’ UK residence (without family life) will normally be necessary to establish a claim to remain in the UK on the basis of the right to respect for private life.
5. Asylum
Asylum in the UK is granted under the 1951 United Nations Convention Relating to the Status of Refugees. To be recognised as a refugee, an individual must have left their own country and be unable to return as there is a reasonable fear of persecution on the basis of race, religion, nationality, membership of a social group or political affiliation.
In 2011 19,804 asylum applications were made to the UK. This is down from the highest point of 84,132 in 2002. Most asylum claims are rejected each year with only 5,648 asylum grants given in 2011.

Asylum seekers are entitled to housing if they cannot provide it for themselves, however housing will only be provided in certain areas, for example where demand is not already high, and therefore no housing is available in the South East, South West and London. The individual will not have a choice over where they live.
 If asylum seekers cannot support themselves financially they are entitled to financial support.
 However, these payments are for the most part made at well below the level given to British citizens on benefits.
 They are not allowed to work unless their claim has been pending for 12 months, in which case they can apply for a work permit, but cannot be self employed and can only undertake employment in certain areas.

Global asylum. The UK was the 8th destination worldwide for new asylum seekers in 2011.
 Britain is 13th worldwide in terms of total number of resident refugees, behind France, Yemen, USA, Ethiopia, China, Chad, Jordan, Kenya, Germany, Syria, Iran and Pakistan. The UK has 193,510 resident refugees and 15,170 pending cases.
[image: image3.png]1,800,000
1,600,000

Total refugee population by country 2011

1,400,000
1,200,000
1,000,000

800,000

600,000
400,000
200,000

&

Source: UNHCR

In 2011, developing countries hosted four fifths of the world’s refugees and the 48 least developed countries provided asylum for 2.3 million refugees.
 The major refugee generating regions hosted between 75 and 93 per cent of all refugees originating from said regions.
 The top three refugee hosting regions are Asia and the Pacific, Africa (excluding North Africa), and the Middle East and North Africa. Europe is fourth and the Americas fifth.

What Conservatives in Government have done so far:
· Improved efficiency in the asylum system, increasing the asylum applications concluded in one year from 56 to 63 per cent.

6. Border control
The budget of the UK Border Agency was £813.9 million in 2011-12. They spend around £1.5 to £2 billion each year but some of this is offset against revenues such as visa fees and fines.
 The UK Border Agency recently admitted that the costs of pursuing certain foreign nationals are in some circumstances prohibitively high.

On 20 February 2012, following a review conducted by the Independent Chief Inspector of Borders and Immigration into border security checks, the Home Secretary Theresa May announced that Border Force would de-couple from the UK Border Agency with effect from 1 March 2012 to become a directorate within the Home Office. That directorate is now responsible for immigration and customs, including our controls in France and Belgium. The UK Border Agency remains responsible for immigration casework, in-country enforcement and removals activity, the immigration detention estate, asylum decisions and overseas immigration operations.

What Conservatives in Government have done so far:
· Separated Border Force and UKBA. From 1 March 2012 the UK Border Force was split from UKBA - of which it was formerly part - and became a separate operational command, with its own ethos of law enforcement, led by its own director general and accountable directly to Ministers.

· Increased efficiency. UKBA has increased the proportion of migration applications decided within published timeliness standards (this includes over 3.5 million applications from customers for visas and for permission to stay in the UK).

7. Questions for discussion
1. Do immigration statistics matter? Is the Government right to aim to reduce net immigration from the hundreds of thousands to the tens of thousands? Please explain your reasoning.
2. If immigrants make a net fiscal contribution to the economy is it still important to limit their numbers?
3. What are the key contributions (positive and negative) that immigration has made to your community?
4. What are the key contributions (positive and negative) that immigration has made to your workplace?
5. What kinds of immigrants do we want and who should we definitely keep out?
6. How should we encourage new and existing immigrants to integrate into British society?
7. How can we ensure that our immigration policy maximizes any potential economic input of migrants?
8. How can the Government help public services plan for immigration?

[image: image4]
Endnotes

-

100

+ 0

+ 100

+ 200

+ 300

+ 400

+ 500

+ 600

+ 700

Number of People 1000's

Net

Migration

inflow

outflow

Labour wins the

general election

Abolishes the Primary

Purpose Rule

for

marriage

83,000

migrants

from the

commonwealth

have settled

since 1968

British

Nationality

Act passed.

Riots sparked

by racial tension

Immigration Act

1988 passed

Current work

permit system

introduced

Maastricht treaty

enables freedom of

movement within the

European Union

Changes in work

permit rules make it

is easier to extend

a permit

Workers wishing to

gain settlement

now have to spend five

years in the UK

Government announces five

year immigration strategy

'Controlling our borders:

Making migration work

for Britain'

Conservative Government

introduces the Primary Purpose

Rule for marriage which requires

people to prove the reason for

marriage is not to obtain British

citizenship

� ONS, 2012, Long Term International Migration : �HYPERLINK "http://www.ons.gov.uk/ons/taxonomy/index.html?nscl=Long-term+Migrants"�LINK�

� Home Office, 2012, Before Entry: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-q1-2012/before-entry-q1-2012"�LINK�

� UKBA, 2012, UK Border Agency Annual Report and Accounts 2011-12, pp.8 - 9: �HYPERLINK "http://www.ukba.homeoffice.gov.uk/sitecontent/documents/aboutus/annual-reports-accounts/annual-report-11-12.pdf?view=Binary"�LINK�

� ONS, 2012, Migration Statistics Quarterly Report, p.12: �HYPERLINK "http://www.ons.gov.uk/ons/dcp171778_264614.pdf"�LINK�

� Home Office, 2012, European Economic Area: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-q1-2012/eea-q1-2012"�LINK�

� Home Office, 2011, Immigration Statistics April-June 2011: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-tabs-q2-2011v2/study-q2-11-tabs1"�LINK�

� BIS, 2011 Estimating the Value to the UK of Education Exports, p. 23: �HYPERLINK "http://www.bis.gov.uk/assets/biscore/higher-education/docs/e/11-980-estimating-value-of-education-exports.pdf"�LINK�

� UKBA, 2012, UK Border Agency Annual Report and Accounts 2011-12, p.11: �HYPERLINK "http://www.ukba.homeoffice.gov.uk/sitecontent/documents/aboutus/annual-reports-accounts/annual-report-11-12.pdf?view=Binary"�LINK�

� Home Office, 2011, Government outlines major overhaul of student visas: �HYPERLINK "http://www.homeoffice.gov.uk/media-centre/press-releases/major-overhaul-students?version=1"�LINK�

� Home Office, 2012, European Economic Area: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-q1-2012/eea-q1-2012"�LINK�

� Home Office, 2012, Immigration Statistics January-March 2012: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-tabs-q1-2012/"�LINK�

� UKBA, 2012, UK Border Agency Annual Report and Accounts 2011-12, p.11: �HYPERLINK "http://www.ukba.homeoffice.gov.uk/sitecontent/documents/aboutus/annual-reports-accounts/annual-report-11-12.pdf?view=Binary"�LINK�

� Home Secretary Theresa May MP, Hansard, 19 Mar 2012, Column 494: �HYPERLINK "http://www.publications.parliament.uk/pa/cm201212/cmhansrd/cm120319/debtext/120319-0001.htm" \l "1203196000010"�LINK�

� Home Office, 2012, Before Entry: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-q1-2012/before-entry-q1-2012"�LINK�

� Home Office, 2012, Immigration Statistics January-March 2012: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-tabs-q1-2012/"�LINK� and Home Office, 2012, Family: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-q1-2012/family-q1-2012"�LINK�

� Home Office, 2012, Admissions data tables Immigration Statistics January-March 2012: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/immigration-tabs-q1-2012/admissions-q1-2012-tabs"�LINK�

� UKBA, 2012, UK Border Agency Annual Report and Accounts 2011-12, p.11: �HYPERLINK "http://www.ukba.homeoffice.gov.uk/sitecontent/documents/aboutus/annual-reports-accounts/annual-report-11-12.pdf?view=Binary"�LINK�

� Home Office, 2012 Monthly Asylum Application Tables May 2012: �HYPERLINK "http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/immigration-asylum-research/asylum-may-2012"�LINK�

� UKBA, 2012, Asylum Accommodation: �HYPERLINK "http://www.bia.homeoffice.gov.uk/asylum/support/accommodation/"�LINK�

� UKBA, 2012, Current Support Amounts: �HYPERLINK "http://www.ukba.homeoffice.gov.uk/asylum/support/cashsupport/currentsupportamounts/"�LINK�

� The Children’s Society, 2012, Highlighting the gap between asylum support and mainstream benefits, �HYPERLINK "http://www.childrenssociety.org.uk/sites/default/files/tcs/a_briefing_from_the_childrens_society_on_asylum_support.pdf%20p.3"� p.3�: �HYPERLINK "http://www.childrenssociety.org.uk/sites/default/files/tcs/a_briefing_from_the_childrens_society_on_asylum_support.pdf"�LINK�

� UKBA, 2012, Employment: �HYPERLINK "http://www.bia.homeoffice.gov.uk/asylum/support/employment/"�LINK�

� UNHCR, 2011 A Year of Crises, p.26: �HYPERLINK "http://www.unhcr.org/4fd6f87f9.html"�LINK�

� Ibid p. 38-41

� Ibid, p.2

� Ibid, p.11

� Ibid, p.13

� UKBA, 2012, UK Border Agency Annual Report and Accounts 2011-12, p.17: �HYPERLINK "http://www.ukba.homeoffice.gov.uk/sitecontent/documents/aboutus/annual-reports-accounts/annual-report-11-12.pdf?view=Binary"�LINK�

� UKBA, 2012, UK Border Agency Annual Report and Accounts 2011-12, pp.22 - 24: �HYPERLINK "http://www.ukba.homeoffice.gov.uk/sitecontent/documents/aboutus/annual-reports-accounts/annual-report-11-12.pdf?view=Binary"�LINK�

� Telegraph, 2012, Fewer than 1 in 10 cases in asylum led to deportation: �HYPERLINK "http://www.telegraph.co.uk/news/uknews/immigration/9553662/Fewer-than-1-in-10-cases-in-asylum-backlog-led-to-deportation.html"�LINK�

� Home Office, 1 March 2012, New Border Force begins work: �HYPERLINK "http://www.homeoffice.gov.uk/media-centre/news/border-force"�LINK�

� Home Office, 2012 New Border Force begins work: �HYPERLINK "http://www.homeoffice.gov.uk/media-centre/news/border-force"�LINK�

� Ibid

1

[image: image6.jpg]Conservative
Policy Forum

[image: image7.jpg]Conservative
Policy Forum

