Professor John Wilton

Lecture 7

Immigration policy

Additional Sources

http://www.migrantsrights.org.uk/migrationpulse/2010/lack-common-eu-policy-asylumand-immigration-stockholm-programmeanswer

Barnickel, C. and Beichelt, T. ' Shifting Patterns and Reactions – Migration Policy in the New EU Member States', in *East European Politics and Societies and Cultures*, Vol.27, No. 3, Aug. 2013 pp.466-492.

Additional Sources

Favell, A. 'The fourth freedom: Theories of migration and mobilities in 'neo-liberal' Europe', in *European Journal of Social Theory*, Vol.17, No.3, Aug. 2014, pp.275-289.

Jurado, E. Brochmann, G. and Dolvik, J.E. 'Immigration, Work and Welfare. Towards an integrated approach', *www.policynetwork.net*, Feb.2013)

Treaty of Amsterdam, 1997

 called for measures to be introduced by the year 2002 to ensure the absence of any control on persons when crossing internal borders in the E.U.

By middle of 1990s main sources of immigrants into E.U. were from Yugoslavia, Turkey, Algeria, Morocco Germany 1,918,000 Turks 930,000 Yugoslavs France 614,000 Algerians 573,000 Moroccans 198,000 Turks

- U.K. 1,281,000 people from non-E.U. countries (included 130,000 Africans and 322,000 from India, Pakistan and Bangladesh)

- Belgium ... 145,000 Moroccans 88,000 Turks

- Netherlands 203,000 Turks 165,000 Moroccans
- Italy 97,000 Moroccans 73,000 Yugoslavs

2 different processes, and operating at 2 different speeds:
A) much more convergence and harmonisation between individual E.U. States on immigration policy;
B) a much more limited convergence and harmonisation on citizenship policies

2 main reasons why migration flows from outside and inside EU into most E.U. countries continue:

- A) Capacity of E.U. states to police their borders effectively and maintain strict controls over immigration is limited;
- B) many E.U. states dependent on migration to meet varying requirements of internally different labour markets

Schengen Accord, 1990
- France, Germany, Netherlands, (and later) Italy

Treaty of Amsterdam, 1997

- formal integration of Schengen Accord

- E.U. take responsibility border free area (except UK, Denmark, Ireland)

- up to early 1980s around 100,000 asylum applications each year
- 1992 Over 660,000 asylum applications
- Post May 2004 E.U. enlargement
 - 623,000 Poles
 - 30,600 Czechs
 - 115,000 Slovaks

applied to work in other E.U. states (May 2004 to May 2006)

• The Stockholm Programme 2010 - 2015

- The EU's law-and-order agenda Immigration is a major focus. EU countries urged to adopt a common strategy to better manage their borders and satisfy labour market needs. Called for laws to ensure immigrants had equal rights throughout the EU and for closer monitoring of migration patterns and labour trends.
- Was the first step towards the adoption of a concerted Immigration and Asylum Policy. Cooperation between member states on immigration issues, where their differing priorities will not even allow consensus on the issue of labour migration, is poor.
- The Stockholm Programme was recognised as a necessary, but insufficient framework for future immigration policy planning.

BUT - member states often only take action for short term political gains - and UK & Denmark uninterested in a collaborative migration policy - leaving interim measures the only strategy on the ground. This is exacerbated by economic uncertainty.

Skills selective immigration policies in E.U. states:

- 1) immigrant-driven policies where points are allocated to individual immigrants on the basis of particular attributes (usually a mixture of education, age and income)
- employer-driven policies where employers sponsor application for admission of a foreign worker

- Immigration crisis 2015/2016: '*Spillover*' What does the crisis mean for:
- Harmonisation, mutual recognition and convergence in E.U. immigration and asylum policy?
- Welfare provision?
- Quotas?
- Schengen?
- Nationalism?
- The demographic 'time-bomb' in the E.U.?

Political Issues and Social Policy in the E.U. Between 1.1.15 and 31.08.15: people detected on EU borders seeking entry = 350,000 (doesn't include those who passed through unnoticed) (whole of 2014 = 280,000) 34% from Syria, 12% Afghanistan, 12% Eritrea, 5% Somalia, 5% Nigeria. Most common route was eastern Mediterranean via Turkey (100,000 attempted to cross overland from Balkans.) (Source: BBC 'Newsnight' 04.09.15)

Sea crossings: 2010 9,700 2011 70,000 2012 22,500 2013 60,000 2014 219,000 1.1.15 to 29.06.15 137,000

40,000 people arrived in Hungary in July 2015 alone

Political Issues and Social Policy in the E.U. In 2014 asylum applications: Germany 203,000 (prepared to accept 800,000 in 2015) 36,000 (prepared to accept 20,000 U.K. over next 5 years from Syria and Middle East conflict zones) Sweden 81,000 65,000 Italy 63,000 France 43,000 Hungary Czech Republic 1,155

EU countries populations' attitude to immigration (Eurostat survey) see: http://www.independent.co.uk/news/world/europe/ref ugee-crisis-sweden-the-only-european-country-with-amajority-favourable-towards-noneu-immigration-10487466.html (04.09.2015)

"Between 71 and 77 per cent approve, according to a recent Eurostat survey. At the bottom of the list come Italy, the Czech Republic, Slovakia, Estonia and Latvia where only between 15 and 21 per cent welcome immigrants. They are followed closely by Hungary, Bulgaria and Greece, where between 22 and 28 per cent of the population is positive towards non-EU immigration."