1 United Kingdom

François Gemenne

1.1 Introduction
Britain has never considered itself as a country of immigration (see Coleman 1994). ‘Throughout its history it has exported population particularly to its English-speaking former colonial territories and dominions, both those that broke away – the United States and the Republic of South Africa – and those that remained within the Old Commonwealth – Canada, Australia, and New Zealand’ (Coleman 1994: 37). Emigration was seen as an instrument to export unemployment and poorness and to strengthen the Commonwealth as a multinational but English-speaking power. In 1922 the Empire Settlement Act was decreed to promote emigration. The Overseas Migration Board, founded in 1953, served a similar purpose.

Britain is and never was a country actively recruiting immigrants but was always more concerned with limiting immigration of certain groups. After the Second World War, despite huge labour shortages and a need to rebuild the country, the government did not try to attract migrant workers, unlike many European counterparts. ‘The UK only once recruited workers on an official basis for specific economic purposes. From 1947 to 1950, 75.000 “European Volunteer Workers” were recruited to work in sanatoria, hospitals, and the cotton and other industries. Initially, most were female Balts from displaced persons camps; later, Ukrainian prisoners of war and Germans, Austrians, and Italians of both sexes were recruited’ (Coleman 1994: 38). Whereas Germany, Switzerland and Austria started to encourage foreign workers to migrate to Western Europe, labour migrants from the former colonies overseas came without Britain introducing any special policy measures. Under the 1948 British Nationality Act, citizens of the former colonies were British subjects, and therefore allowed to come to Britain. However, ‘people of colour’ were not very welcome and the government soon started to try discouraging them from coming. Thus the 1962 Commonwealth Immigrants Act introduced immigration controls for Commonwealth citizens who were not born in the UK or Ireland or did not hold a UK or Irish passport. Since the regulations gave large discretion to Immigration Officers, many African and West-Indian Commonwealth citizens were denied entry, while no barriers were imposed on white applicants. This practice became law when thousands of ethnic Indian British subjects arrived from newly independent Kenya that had barred non-citizens from working there. While a Bill rushed through Parliament denied this specific group of immigrants entry, the 1968 Commonwealth Immigrant Act was designed to prevent further immigration waves of this kind by specifically subjecting those of colonial origin in newly independent countries to entry controls (see Dummett 2006: 565-567).
At the same time, like many European countries, the UK was facing a labour force shortage in the 1960s, and started welcoming guest workers from Poland and Italy first, then from what remained of the British Empire, especially from the West Indies. Thousands of migrants were attracted by Britain, especially in the greater London area. Soon the country had two parallel systems of immigration control: one for the foreigners, and one for the citizens of the colonies and the Commonwealth. Aiming to merge these two systems, the British government passed the 1971 Immigrant Act which established a distinction between those who could enter Britain free of control (called ‘patrial’ at the time and including all those who could prove a link to the UK, such as birth, naturalisation, marriage or at least five years ordinary residence in the country), and those who were subject to control, including all aliens, Commonwealth citizens and British subjects whose status derived from the colonies. Ten years later, in 1981, when most of the colonies had become independent, the government enacted the British Nationality Act which reduced the number of people eligible to pass on British citizenship in order to further limit immigration (Dummett 2006: 567-570). This relationship between nationality and immigration is peculiar to Britain that never had a comprehensive immigration policy as such but attempted to limit immigration by differentiating between its subjects.

In contrast to the majority of the EU15-countries, the United Kingdom granted free mobility to the citizens of the states that acceded to the EU on 1 May 2004, a decision clearly linked to the economic boom in Britain and the need for workforce. In fact, Britain follows a liberal tradition, i.e. the government leaves the necessary adjustment to the market. However, Bulgaria and Romania, who acceded on 1 January 2007, do not benefit from the same policy. Meanwhile, Britain also attracted high-skilled migrants from the USA, Canada, Australia and South Africa. Moreover, after the collapse of the USSR, the country witnessed a sharp increase in the figures of asylum-seekers, contributing to an increase in immigration. Despite stringent policies recently introduced to reduce these figures, such as the 2002 Nationality, Immigration and Asylum Act, the UK keeps attracting large numbers of migrants and asylum-seekers.
In 2001, the foreign-born population – enumerated in the Census – reached 4,896,600, accounting for 8.3 per cent of the overall population. This number has doubled over the last 50 years. Among them, people born in the EU represented 33.1 per cent. The United Kingdom remains a major destination country in Europe, attracting 494,000 foreigners in 2004. Most of the immigrants living in Britain live in London, the South East and major cities such as Birmingham and Manchester. According to projections made by the Office for National Statistics (2005: 14), immigration is expected to contribute 56 per cent to the increase in the UK population by 2029.

Besides the official numbers of foreigners, debate over illegal immigration is particularly fierce, and opposition parties, as well as some newspapers, recently accused the government of being unable to provide credible statistics on illegal migration. In 2004, 56,920 aliens were deported from the UK. Though not being part of the Schengen agreement, the UK actively participates in European cooperation projects, such as the Dublin Convention and joint repatriation flights. Immigration is one of the main political issues in the country, and was a central axis of the Conservative Party campaign in the 2005 general election. The attacks of July 2005, plotted by UK-born Muslims, have also raised questions about the linkage between immigration and terrorism and Britain’s identity, though the terrorists were born and raised in the UK. The reconsiderations of British identity have also led to a questioning of firmly established multicultural policies in the country. Thus, the government introduced measures such as a ‘Britishness test’ for immigrants seeking indefinite leave in the UK or naturalisation. The concept of the test, officially called ‘Life in the United Kingdom Test’, was laid out in the Nationality, Immigration and Asylum Act of 2002, but the test itself was only implemented in late 2005 for naturalisation, and in April 2007 for settlement. Those applying for naturalisation or indefinite leave now have to demonstrate ‘sufficient knowledge’ of life in the UK, as well as sufficient knowledge of English. The test fulfils both requirements, but was highly debated and criticised. It contains questions about everyday life, but also about British history and law.

Notwithstanding these debates on British national identity, the role of immigrants in the economy is widely acknowledged, and they are considered as one of the main factors for the British economy’s dynamism, as well as the continuous growth of its population. Britain is actively seeking to attract high-skilled migrants to strengthen some sectors of its economy (IT, health sector), while fiercely combating illegal migration.

1.2 UK statistics on migration

The main characteristic of UK statistics on migration is the absence of a national register. UK nationals do not carry ID cards either. Therefore, there’s no central database of British population, and one must rely on censuses and surveys. However, other databases do exist and are kept by various agencies. These different sources are detailed below.
The main body responsible for producing data on immigration is the Office for National Statistics (ONS). However, some data produced by the ONS, such as the Census, cover only England and Wales, and are complemented by censuses produced by the General Register Office for Scotland (GROS) and the Northern Ireland Statistical and Research Agency (NISRA) (Perrin & Poulain 2006: 651). Though these agencies use the same concepts, comparing statistics can be difficult, since data specific to Scotland and Northern Ireland are not always included in national statistics. The ONS includes a Migration Statistics Unit. Statistics are quite transparent and easily accessible. Most statistical reports can be downloaded from the internet free of charge.
1.2.1 National census

A national census is conducted every decade by the Office for National Statistics in England, the General Register Office in Scotland, and the Northern Ireland Statistical and Research Agency in Northern Ireland. The last census was conducted in 2001. The questionnaire was delivered by a field force to all usual residents (defined as people who spend most of their time residing at the address), who were then asked to return the questionnaire by post. A follow-up was organised for non-respondents. Each household had the obligation to complete the census. The next census is planned for 2011.

Questions collected information on accommodation, relationship, demographic characteristics, migration, cultural characteristics, health and provision of care, qualifications, employment, workplace and journey to work.

Unlike in some other European countries, British statistics based on the census do not differentiate between citizens and foreigners – the census does not even include a question on citizenship (Perrin & Poulain 2006: 651) - but between those born on British territories and those born abroad. Therefore, these figures also include British people born abroad, as well as naturalised citizens and aliens. The foreign-born population is significantly different from the foreign population, especially in the case of Britain, where many British citizens were born in the UK’s overseas territories. In addition, recent British censuses, like the censuses in other immigration countries, such as Canada and the USA, also contain information on ethnicity, which is used to describe the foreign-born population in more detail even though it was not collected for this purpose in the first place. Census officials were instructed to collect information on this topic after the introduction of the 1976 Race Relations Act aiming to combat discrimination on racial grounds. The census was to provide the necessary information to establish social indicators of discrimination. However, due to objections to the categorisations foreseen for the 1981 census, the first census that contained a question on ethnicity was the 1991 Census that differentiated between the following categories: White, Black, Indian, Pakistani, Bangladeshi, and Chinese, thus mixing racial and ethnic categories (Kertzer & Arel 2002: 13-14). The same holds true for the 2001 Census where respondents were asked to tick one of the following main categories: White, Mixed, Asian/Asian British, Black/Black British or Chinese/other ethnic group. For each category, respondents could either choose between different, more specific, subcategories, such as Indian, Caribbean, etc. or fill in another category they define themselves.
During the processing, data are edited to ensure overall consistency, imputed in order to estimate a missing response, and statistically adjusted according to surveys done as a follow-up of the census coverage. Throughout the process, date are continuously reviewed and evaluated.

1.2.2 The International Passenger Survey (IPS)

Despite the absence of a national register, all migrants, either arriving in or leaving the country, should be recorded. However, practically, the main measure of migration to and from the UK is the International Passenger Survey (IPS). This survey is conducted by the Office for National Statistics (ONS), and consists in a sample survey of all passengers (including transit passengers and UK residents returning home) passing through UK’s main ports and airports. Perrin and Poulain report that 256,000 travellers were interviewed in 2001, amounting to 0.2 per cent of all travellers (2006: 653). Travellers are first asked how long they intend to stay or be away from the UK. If they answer that they have been away for more than a year (or have never been to the country) and intend to stay for more than a year, they are considered as migrants (according to the UN guidelines) and undergo a full interview. Likewise, UK residents who have been in the country for more than a year and intend to leave for more than a year are considered as emigrants and also undergo a full interview. Thierry (2004: 749) reports that about 3,000 people, out of 256,000 surveyed in 2001, were considered as migrants and therefore underwent a full interview (2,376 immigrants and 689 emigrants). The survey collects information on migration patterns, but also on financial flows and data useful to tourism policy. The data collected are then weighted in order to come to a national estimate. However, the IPS has important flaws:
· Like all surveys, the IPS is subject to a certain level of uncertainty – the standard error was 4.1 per cent in 2001 (Perrin & Poulain 653).
· Travellers are free to answer the survey or not. Therefore, the non-response rate is quite high (about 20 per cent), and this affects the survey.

· People seeking asylum at the border are not surveyed.

· People entering or leaving the country through non-monitored routes are not surveyed.

· More importantly, travellers who conceal their intentions regarding their stay, and declare that they intend to stay less than one year and end up staying more than one year are not taken into account (the same holds true for emigrants). This leads to adjustments operated by the ONS – according to Thierry (2004:750), the inflows are majored by about 40 per cent.

· Finally, the ONS also uses other sources, to complement the IPS, which makes it far less transparent. Though the IPS is the major source of information for international migration, it is completed by Home Office asylum seeker data (since asylum seekers are not surveyed in the IPS) and estimates of migration between UK and Ireland provided by the Irish Central Statistics Office. Furthermore, as said above, the IPS is adjusted to account for those who did not realise their intended length of stay, either visitor switchers or migrant switchers.
1.2.3 Other databases

The general database of the Home Office is called the Case Information Database (CID). Subsets of the database include data on the acquisition of UK citizenship, permanent settlement, asylum procedures and other information related to migration, and there’s no specific database on residence permits. Among these datasets, the two most significant are the databases on asylum seekers and on the acquisition of UK citizenship.
The database on asylum-seekers is part of the CID, and is operated by the Immigration and Nationality Directorate at the Home Office. Statistics on asylum are widely available, and are published quarterly. They are frequently audited by the National Audit Office, and are consistent with data from Eurostat and UNHCR. Besides the refugee status that allows them to remain indefinitely in the UK, applicants can benefit from other forms of protection: a temporary Humanitarian Protection status or a temporary Discretionary Leave Status, if it’s not possible to return her/him.

Asylum applicants need to apply at the port of entry, or after entry to the Immigration and Nationality Directorate. It is to be noted that applicants at the port of entry are not surveyed by the IPS. Decisions on the claims are made on a case-by-case basis by an immigration officer, based on the details given at the interview. If the claim is denied, it is possible to appeal to an Immigration Appeal Adjudicator. If the appeal is also denied, it is possible to appeal again to the Immigration Appeals Tribunal, but very few applicants are allowed this last resort of appeal, since the appeal needs to be based on a point of law. The new Asylum and Immigration Act, implemented in April 2005, aims at speeding up the application process and reducing the possibilities of fraud and abusing the system.

The database on asylum-seekers is well maintained, and regularly updated. An exhaustive report is issued every three months, allowing comparisons for different periods of the year.

The database on the acquisition of citizenship is another subset of the CID, maintained by the Immigration and Nationality Directorate, a division of the Home Office. The country recognises six forms of nationality:

· British citizens, who are the majority;

· British overseas territories citizens (BOTCs), who hold citizenship through a connection with a British overseas territory;

· British overseas citizens (BOCs), who hold citizenship through a connection with the former British colonies;

· British Nationals (Overseas), who were residents of Hong Kong before Britain returned the territory to China in 1997;

· British subjects, who are a small group of people born in the Republic of Ireland before 1949, or connected to a country that became part of the Commonwealth in 1949;

· British protected persons, who are an even smaller group of people who were citizens of a UK protected state or territory before it attained its independence.

As one can see, the British legislation on nationality is rather complex, due to the UK’s linkages to its former territories and colonies. The British Nationality Act of 1981 defines the six categories of citizenship outlined above, the first three categories being the main ones, while the latter are dwindling. It is impossible to describe each category in detail here.

British citizenship can be acquired by birth (for any child born in the UK or a British overseas territory if one parent is a citizen or settled under immigration law), descent, adoption, naturalisation or registration (for some specific categories of citizens). The data on the acquisition of citizenship are published yearly.
Overall, one can say that UK statistics suffer from two major shortcomings, despite their reliability, availability and compliance wth UN recommendations:
· The absence of a central population register: One needs therefore to rely on the censuses, produced every ten years, to get a comprehensive picture of the stock of foreign-born population.
· The imprecision of the International Passenger Survey: Migration flows are often underestimated, since only travellers declaring that they wish to stay for more than one year undergo a full interview. People who decide to stay longer are not included in the survey; neither are people entering through routes not monitored.

1.3 Stock of foreign-born population

1.3.1 Overview of the stock of foreign-born population

According to the 2001 Census, there were 58,789,194 people living in the UK. Among them, 4,896,600 people were born abroad. Hence, in the 50 years between 1951, when the Census counted 2.1 million people born abroad, and 2001 the foreign-born population more than doubled.
The share of the foreign-born population in the UK is now 8.3 per cent, which is slightly higher than the OECD average (7.8 per cent), but significantly below the rate of traditional immigration countries such as the USA, Canada or Australia. The diversity of the foreign-born population is also increasing. In 1971, Europe accounted for half of the foreign-born population (50.9 per cent); 30 years later this share had fallen to one third (33.1 per cent) (see Table X.1). While North America and Oceania contribute significant numbers to the foreign born in the UK, particularly the share of Asia rose sharply between 1971 and 2001 (from 600,000 to 1.4 million people, representing 19.8 and 29.2 per cent respectively of the total foreign-born population), with the most important Asian sending countries being Pakistan, Bangladesh and India. Finally, the absolute numbers of people born in the Far East increased four-fold between 1971 and 2001.

Table 1–1: UK foreign-born population broken down by country of birth, 2001

	Country of birth
	Numbers
	Share of the foreign-born population (%)

	Europe
	1,620,000
	33.1

	Republic of Ireland
	537,100
	11.0

	Other Western Europe
	834,900
	17.1

	Eastern Europe
	248,000
	5.1

	N. America and Oceania
	397,100
	8.1

	USA
	158,400
	3.2

	Canada
	72,500
	1.5

	Australia
	107,900
	2.2

	New Zealand
	58,300
	1.2

	South Asia
	1,032,400
	21.1

	India
	467,600
	9.6

	Pakistan
	321,200
	6.6

	Bangladesh
	154,400
	3.2

	Other South Asia
	89,200
	1.8

	Caribbean
	255,000
	5.2

	Africa
	834,100
	17.0

	South Africa
	141,400
	2.9

	Kenya
	129,600
	2.6

	Other Africa
	563,100
	11.5

	Far East
	398,200
	8.1

	China
	52,500
	1.1

	Hong Kong
	96,400
	2.0

	Other Far East
	249,200
	5.1

	All other countries
	359,900
	7.3

	Total
	4,896,600
	100.0

Source: Office for National Statistics, 2001 Census

The 2001 Census showed that an increasing majority (92.1 per cent) of the British population is ‘white’ while this is the case for just over half (52.6 per cent) of the foreign-born population (see Table X.2). Asian and Asian British people are the second-largest group, followed by the Black and Black British. Other ethnic groups accounted for around 10 per cent of the foreign-born population. If we rank the main ethnic groups in a decreasing order, we get the same ranking for both the total and the foreign-born populations.
Table 1–2: UK foreign-born population by ethnic groups, 2001

	Ethnic group
	Numbers
	Part of the foreign-born population (%)
	Part of the total population (%)

	White
	2,575,100
	52.6
	92.1

	Mixed
	140,800
	2.9
	1.2

	Asian or Asian British
	1,229,300
	25.1
	4.0

	Black or Black British
	580,500
	11.9
	2.0

	Chinese
	176,200
	3.6
	0.4

	Other
	194,700
	4.0
	0.4

	Total
	4,896,600
	100.0
	100.0

Source: Office for National Statistics, Census 2001
Most of the foreign-born population is concentrated in major conurbations and the South East (see Table X.3). London, in particular, attracts a large number of migrants: in some boroughs, people born abroad represent roughly half of the borough’s population. Oxford and Cambridge also have a large part of their population born abroad (around 20 per cent) – this is due to the presence of overseas students and faculty in these university towns.

In London, the foreign-born population tends to live north of the Thames, which is partly due to more affordable housing and immigrant networks.
Table 1–3: Regional distribution of foreign-born population in the UK, 1991 and 2001

	Region
	1991
	2001

	
	Numbers
	%*
	Numbers
	%*

	East Midlands
	176,488
	4.5
	224,623
	5.4

	East of England
	255,417
	5.0
	328,131
	6.1

	London
	1,233,328
	18.5
	1,779,300
	24.8

	North East
	47,527
	1.9
	67,259
	2.7

	North West
	213,356
	3.2
	280,055
	4.2

	Scotland
	125,071
	2.5
	168,142
	3.3

	South East
	426,314
	5.7
	580,417
	7.2

	South West
	162,744
	3.5
	218,348
	4.4

	Wales
	62,374
	2.2
	77,312
	2.7

	West Midlands
	270,719
	5.3
	342,269
	6.5

	Yorks & Humber
	180,037
	3.7
	235,424
	4.7

*: Part of the total population.

Source: Office for National Statistics 2005: 136.
The foreign-born population is significantly younger than the UK-born population: most of the people born abroad are of working age. The foreign-born population is also more female, and contributes greatly to the feminisation of the workforce in the UK, as illustrated in Table X.4 that shows the age and sex distribution of the labour force (males aged sixteen to 64 and females aged sixteen to 59) in 2001. Female migration is more recent than male migration, which is mirrored in the age patterns: under 34, women are more numerous, but men are more numerous over 50.

While there’s obviously a trend of demographic ageing among the migrants who arrived after the Second World War, this trend is compensated by the arrival of younger migrants in recent years.

Table 1–4: Age and sex distribution of the foreign-born and UK-born labour forces, 2001 (%)

	Men
	16-24
	25-34
	35-49
	50-64
	Total 16-64

	Foreign-born
	3.8
	13.6
	20.2
	11.8
	49.4

	UK-born
	6.5
	12.7
	19.2
	14.8
	53.3

	Women
	16-24
	25-34
	35-49
	50-59
	Total 16-59

	Foreign-born
	4.9
	15.4
	20.8
	9.5
	50.6

	UK-born
	6.2
	12.4
	18.0
	10.1
	46.7

Source: Office for National Statistics, Census 2001
1.4 Migration balance and migration flows
1.4.1 Migration flows according to the International Passenger Survey (IPS)

The information related to migration flows in the UK comes from the International Passenger Survey (IPS), a survey permanently conducted by the National Institute for Statistics at Britain’s main ports and airports. However, as stated above, this survey does not take into account every point of entry into the country. Neither does it cover asylum-seekers nor migrants declaring that they intend to stay for less than a year and later extending their stay. After 1991, adjustments and corrections have been made in order to take these migrants into account, and thus to produce estimates of the Total International Migration (TIM). Therefore, any comparison with data prior to 1991 is biased, since the methodology has changed in-between. Thierry (2004: 750) states that these adjustments can account for up to 40 per cent of the TIM inflow figures. They can certainly account for the rise in immigration numbers after 1991, visitor switchers (or overstayers) outnumbering the migrant switchers (those who left before their intended date of departure).

The corrected figures from the International Passenger Survey translate into an estimate of the total migration flow. However, these figures must be regarded with caution, since they are derived from a survey and not an actual registration process. The extrapolation also takes into account other sources, such as figures on asylum seekers from the Home Office. Furthermore, the error margin is important, which affects the results of the extrapolation.
Over the last decades, migration both into and out of the UK has increased. The number of people leaving the country increased from 240,000 in 1975 to 350,000 in 2004. Over the same period, the number of people entering the country increased threefold from 200,000 in 1975 to about 600,000 in 2004. In the late 1970s and early 1980s, more people left than entered the country, but this trend was reversed in 1983 and has not changed since. However, between 1994 and 2004, the gap between the inflow and the outflow deepened considerably.

Over the decade between 1994 and 2004, the UK witnessed a net inflow of around 1.4 million people, a sharp increase from the previous decades. As shown in Table X.5, the number of foreigners entering the country doubled every five years between 1994 and 2004. The migration balance of British citizens was continuously negative over the decade, and was multiplied six-fold between 1994 and 2004. Overall, the migration balance was always positive over this period, but was not rising continuously: the years 1996 and 1997, as well as 2002 and 2003 witnessed a decline.

Table 1–5: United Kingdom’s migration balance, 1994–2004

	
	Total
	British
	Foreigners

	1994
	77,000
	-17,000
	94,000

	1995
	75,000
	-52,000
	127,000

	1996
	54,000
	-62,000
	116,000

	1997
	47,000
	-60,000
	107,000

	1998
	139,000
	-23,000
	162,000

	1999
	163,000
	-23,000
	186,000

	2000
	163,000
	-57,000
	220,000

	2001
	172,000
	-53,000
	225,000

	2002
	153,000
	-91,000
	245,000

	2003
	151,000
	-85,000
	236,000

	2004
	223,000
	-120,000
	342,000

Source: Office for National Statistics 2005: 120
Table x.6 details the inflow and outflow between 1994 and 2004. The inflow of British citizens was quite stable over the decade, while the inflow of foreigners more than doubled. Both the outflows of British citizens and foreigners slightly rose.

Table 1–6: Inflows and outflows to and from UK, 1994-2004

	
	Total inflow
	British
	Foreigners
	Total outflow
	British
	Foreigners

	1994
	314,000
	108,000
	206,000
	238,000
	125,000
	113,000

	1995
	312,000
	84,000
	228,000
	237,000
	136,000
	101,000

	1996
	318,000
	94,000
	224,000
	264,000
	156,000
	108,000

	1997
	326,000
	89,000
	237,000
	279,000
	149,000
	131,000

	1998
	390,000
	103,000
	287,000
	252,000
	126,000
	126,000

	1999
	454,000
	116,000
	337,000
	291,000
	139,000
	152,000

	2000
	483,000
	104,000
	379,000
	321,000
	161,000
	160,000

	2001
	480,000
	106,000
	373,000
	308,000
	159,000
	149,000

	2002
	513,000
	95,000
	418,000
	359,000
	186,000
	174,000

	2003
	513,000
	106,000
	407,000
	362,000
	191,000
	171,000

	2004
	582,000
	88,000
	494,000
	360,000
	208,000
	152,000

Source: Office for National Statistics 2005: 120.
The countries of origin and destination of people emigrating from and immigrating to the UK do not bring many surprises. Among the British citizens leaving the country, 42 per cent are headed toward an EU country, while 38 per cent migrating to the UK had been living in an EU country before. After Europe, Australia is the most common country of origin of those coming to Britain (15 per cent), but is far less popular as a country of destination. It is interesting to note that 38 per cent of British citizens migrating to the UK had been living in a Commonwealth country, and that about the same proportion of those emigrating were leaving for a Commonwealth country (37 per cent).

The countries of origin and destination of foreign migrants are far less well documented. Both in-migration and out-migration of foreign migrants rose throughout the decade though the out-migration increased at significantly lower pace than the in-migration. It is estimated that much of the increase can be linked to people from countries outside the EU and the Commonwealth, and especially non-EU European countries and the USA.

The 2001 Census provides some data on the factors driving the inflows and outflows. It appears that economic factors are predominant: about 20 per cent of the immigrants to the UK come to take up a specific job, while between 25 and 36 per cent of those emigrating do so for the same reason. The number of immigrants coming to study increased sharply in recent: in 2003, annual migration data from the ONS showed that students accounted for 25 per cent of the inflows, while they accounted for 16 per cent only ten years earlier. However, students represent less than 5 per cent of the inflow. Finally, those accompanying a partner or another person account for about 15 per cent of both the inflows and outflows. Other reasons driving migration include looking for a job or asylum seeking (ONS 2005: 126).
These reasons might explain why younger age groups are predominant among migrants. In 2003, 84 per cent of the immigrants and 75 per cent of the emigrants were below 44. However, immigrants tend to be younger than emigrants, and also younger than in previous years. Male migrants slightly outnumber female migrants among both immigrants and emigrants, but female migrants tend to be younger than their male counterparts. Female migrants outnumber male migrants in the age group 15-24 (both for inflows and outflows), but the trend is reversed in the older age group. However, in the net-migration, female immigrants outnumber male immigrants in all age groups.

1.4.2 Asylum seekers

Applications for asylum reached a peak in 2002, and then fell considerably in 2003 and 2004 (see Figure X.1), more than in the rest of Europe. This is partly due to some measures taken between 2002 and 2004 in order to reduce the number of asylum applications: non-suspensive appeals for nationals of 24 selected countries, new detection technology for search of freight bound to the UK from France, Belgium and The Netherlands, restricted access to support, etc.

 Only 3 per cent of the claimants were granted a refugee status in 2004. This was the lowest level since 1995. Most of the claims (88 per cent) were dismissed, while 9 per cent were granted temporary Humanitarian Protection or Discretionary Leave status. Asylum removals also fell to 14,905 (including dependants). Most of the applicants in 2004 were Iranian, Somali, Chinese, Zimbabwean and Pakistani (see Table X.7).
Figure 1–1: Number of asylum claims lodged in the UK (excluding dependants), 1996–2004

[image: image1.wmf]

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

90,000

1996 1997 1998 1999 2000 2001 2002 2003 2004

Source: Office for National Statistics
Table 1–7: Main countries of origin of the asylum claims lodged in the UK, 1996-2004

	Country of origin
	1996
	2000
	2004

	Iran
	585
	5,610
	3,455

	Somalia
	1,780
	5,020
	2,585

	China
	820
	4,000
	2,365

	Zimbabwe
	130
	1,010
	2,065

	Pakistan
	1,915
	3,165
	1,710

	Iraq
	965
	7,475
	1,695

	DR Congo
	680
	1,030
	1,475

	India
	2,220
	2,120
	1,405

	Afghanistan
	675
	5,555
	1,395

	Sudan
	280
	415
	1,305

Source: Office for National Statistics
The data on applications awaiting decisions is also made public: 9,700 claims were awaiting an initial decision in 2004, which is also the lowest figure since 1995.

1.5 Naturalisations

Statistics on naturalisation are produced by the Home Office, and published in a yearly statistical bulletin. Data are broken down by mode of acquisition, age, previous nationality, and region of birth.
 The number of persons granted British citizenship has grown continuously and regularly from the late 1990s, to reach 161,780 in 2005 (an increase of 15 per cent over 2004). However, the number of applications reached a peak of 217,475 in 2005, an increase of 64 per cent compared to the previous year (see Figure X.2). The main reason that can explain this increase is the introduction on 1 November 2005 of a new requirement to demonstrate knowledge of life in the UK in order to be entitled to claim citizenship. This requirement is evaluated by a test called ‘Life in the UK test’. The test, highly controversial, is administered by the Home Office and based on a brochure edited by the Home Office. It lasts 45 minutes and contains questions on the history of the UK, everyday life, etc. In October 2005, the month prior to the implementation of the test, the number of applications for naturalisation soared, which suggests that many submitted their application early in order to avoid the requirement. In 2004, a test of English language had already been introduced as a requirement, which led to a decrease in the number of applications that year, but also to an increase the previous year (2003). The new ‘Life in the UK test’ incorporates the language test.
On the other hand, the refusal rate is quite stable, around 10 per cent (11 per cent in 2005, 9 per cent in 2004). The decision rate rose by 18 per cent in 2005, thanks to procedural and organisational changes, as well as improved staff productivity – this also accounts for the rise in the number of people granted citizenship in 2005. Residence in the country is the most frequent basis for the granting of citizenship (48 per cent of the total in 2005), while marriage to a British citizen accounted for 21 per cent of the total and minor children for 25 per cent of the total.

Figure 1–2: Number of naturalisations in the UK, 1995-2005

[image: image2.wmf]Source: Home Office
Figure 1–3[image: image3.wmf]EEA (without Ireland)

Ireland

Rest of Europe

Carribean, Central and South

America

Canada & USA

Africa

Indian subcontinent

Middle East

Remainder of Asia

Oceania

: Country of origin of foreign-born British citizens resident in the UK, 2005

Source: Home Office

As shown in Figure X.3, 29 per cent of the people granted citizenship was from the African continent, while the Indian subcontinent accounted for 19 per cent. Grants to people from non-EU Europe increased significantly. In 2005, the nationalities with the largest number of grants were India (9 per cent), Pakistan (8 per cent), and Serbia and Montenegro (6 per cent). The majority of the people granted citizenship were aged between 25 and 44 (51 per cent of the total), while children under sixteen accounted for 23 per cent.

In addition to these data, the Research Development and Statistics Directorate conducts an annual study on the ‘tendency of overseas nationals to take up British citizenship’ using information from the UK Labour Force Surveys. The study shows that 61 per cent of foreign-born people having stayed in the UK for six years or more were British citizens in 2005. It also shows that nationals from Africa and Asia were much more likely to take up British citizenship after six years than nationals from developed countries, such as Australia, the USA or EU Member States. It does not seem too risky to assume that the incentives to become British are higher for citizens from developing countries. Interestingly, people born in Ireland were very unlikely to become British citizens – only 22 per cent of those who had lived in the UK for over twenty years were actually British.
1.6 Conclusions

UK statistics on immigration are characterised by the absence of a national register. Therefore, most of the available data is based on censuses and surveys. This results in some flaws and biases in the reliability of the data:

· Data on the population stock are only available every ten years, which is the time period of the national census.

· Data on migration flows are produced from a survey covering about 0.2 per cent of all travellers to the UK. The extrapolation makes the figure quite imprecise, though corrected and adjusted.

· The stocks and flows of illegal migrants are totally unknown.

However, UK statistics respect the UN guidelines and definitions, and comprise data on less-researched topics, such as ethnicity or the tendency to take up British citizenship. They are also quite transparent and easily available.

Foreign-born residents constitute 8.1 per cent of the total population. This population is increasingly diversified, with Europe representing a declining share of it, and also more female in recent years. The migration balance has been positive throughout the last decade, with Britain attracting about half a million foreigners in 2004, a number that has more than doubled in the last decade. Among these foreigners, more than 100,000 are now granted British citizenship every year.

1.7 Statistical sources

Office for National Statistics: census data, data on international migration based on the IPS: www.statistics.gov.uk
Border and Immigration Agency, Home Office: data on asylum-seekers and control of immigration:

www.ind.homeoffice.gov.uk/
Office for National Statistics (2005) Focus on People and Migration : synthetic reports on international migration and the foreign-born population, compiled from ONS data:

www.statistics.gov.uk/focuson/migration/
National Statistics’ review of Home Office’s control of immigration statistics : a critical review of the statistics produced by the Home Office :

www.homeoffice.gov.uk/rds/statsprog1.html
1.8 Literature

Coleman, D. (1994), ‘The United Kingdom and International Migration: A Changing Balance’, in H. Fassmann & R. Münz (eds.), European Migration in the Late Twentieth Century. Historical Patterns, Actual Trends, and Social Implications, 37-66. Aldershot: Edward Elgar.

Dummett, A. & A. Nicol (1990), Subjects, Citizens, Aliens and Others. London: Weidenfeld & Nicolson.

Dummett, A. (2006), ‘United Kingdom’, in R. Bauböck, E. Ersbøll, K. Groenendijk & H. Waldrauch (eds.), Acquisition and Loss of Nationality. Policies and Trends in 15 European States. Volume 2: Country Analyses, 551-585. Amsterdam: Amsterdam University Press.
Kertzer, D. I. & D. Arel (2002), ‘Census and identity formation, and the struggle for political power’, in D. I. Kertzer & D. Arel (eds.), Census and Identity: The Politics of Race, Ethnicity and Language in National Censuses, 1-42. Cambridge: Cambridge University Press.

Office for National Statistics (2005), Focus on People and Migration: 2005. Report. London: ONS. Availbale at: www.statistics.gov.uk/focuson/migration
Perrin, N. & M. Poulain (2006), ‘Country Report United Kingdom’, in M. Poulain, N. Perrin & A. Singleton (eds.), THESIM: Towards Harmonised European Statistics on International Migration, 645-655. Louvain-la-Neuve: Presses Universitaires de Louvain.

Thierry, X. (2004), ‘Evolution récente de l’immigration en France et éléments de comparaison avec le Royaume-Uni’, Population 59 (5): 725-764.

� EMBED MSGraph.Chart.8 \s ���

� Data broken down by country of birth should therefore exist, but are not published.

�Please cite here the internet links where statistics are available and also name the statistics that are available in each place (I have tried to do this for the Office for National Statistics). But I am not quite sure what is available on the other websites nor whether these are sources for statistics on international migration. If they are not, please cite the specific reports or whatever below.

PAGE
1

[image: image4..pict]_1092237483

_1222519945

_1092232371

