
All Party Parliamentary Group on

Social Integration

INTERIM REPORT INTO
INTEGRATION OF IMMIGRANTS

This is not an official publication of the House of Commons or the House of Lords. It has not been

approved by either House or its Committees. All-Party Parliamentary Groups (APPGs) are informal

cross-party groups of Members of both Houses with a common interest in particular issues that have

no official status within Parliament. The views expressed in this report are those of the group.

This Report was researched and written by Anna Kere and Richard Bell from The Challenge, the

UK’s leading social integration charity. The Challenge provides the Secretariat to the APPG on Social

Integration. Details of the Secretariat and the registrable benefits received by the group can be found

on the official Register Of All-Party Parliamentary Groups: https://www.Parliament.uk/mps-lords-and-

offices/standards-and-financial-interests/Parliamentary-commissioner-for-standards/registers-of-

interests/register-of-all-party-party-Parliamentary-groups/

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

FOREWORD

In August 2016, the All Party Parliamentary Group
on Social Integration launched our inquiry into how
the UK’s immigration system could more effectively
promote integration. I am pleased to commend our
interim report, which brings the first stage of this
inquiry to a close.

We are grateful to the independent experts who
have contributed to our work to date—whether
through appearing at parliamentary meetings or
through submitting written evidence. We would also
like to extend our thanks to all the front line service
workers, councillors, local authority officers, teachers,
young people, and community group members who
took the time to discuss their views on immigration
and integration with APPG members.

At times, it seems we argue endlessly about who
we should let into our country and why, but we
don’t spend nearly enough time thinking and talking
about what happens when immigrants settle in
our communities. Through this inquiry, we have
sought to explore the impact of the UK’s approach
to immigration not so much on our economy or
international relationships, but on communities
across the UK.

Very few of the individuals we have met during visits
to Boston in Lincolnshire and Halifax in Yorkshire
were hostile to immigration. Indeed, most shared
the view that it has been fantastic for our economy
and for the cultural life of our country. It is clear,
however, that demographic and cultural change has
threatened people’s sense of security, identity, and
belonging within their communities and—in some
instances—put pressure on local public services.

It’s also clear that immigration has impacted on
different communities in different ways. As Dame
Louise Casey recently argued in her government-
backed review into integration and opportunity in
the UK, the pace of change in some areas has led
some people to feel a sense of bewilderment and
estrangement from their communities. This need
not be the case and we are clear that policy makers
must do much more to help people continue to
feel a sense of ownership of their communities
even as they change.

In addition, we must confront the fact that immigrant
communities and members of the settled population
in some parts of modern Britain are leading parallel
rather than interconnected lives. This issue
has been swept under the carpet for far too long.

To some extent this has been a passive process
over the decades; in other instances it has
been deliberate, where individuals have quite
understandably chosen to associate and mix mainly
with members of their own community.

We are of the view that Government—national,
regional, and local—cannot stand by whilst our
communities fragment in this way and has a duty to
address this lack of integration. Why? Because it has
left a vacuum for extremists and peddlers of hate on
all sides to exploit. It deprives people of jobs and
opportunities and increases isolation, ill health, and
anxiety. It reduces social mobility. Above all, it
compromises trust between groups at a time when,
in an uncertain and changing world, it is all too easy
to blame ‘the other’ for all our problems.

So the task before us now is to design and deliver
a meaningful integration programme which will work
for all parts of the UK—an immigration policy which
will enable Britons of all backgrounds to both
celebrate and look beyond our differences. I believe
that it is possible to craft a middle way between the
laissez-faire multiculturalism favoured by successive
British governments—of different political
persuasions—and the assimilationist politics of the
French Burkini ban. Too often, calls for greater
integration are attacked, wrongly, as a rejection of
multicultural Britain. In fact, breaking down the
barriers between communities is the best defence
of the diverse country we have become. And, of
course, it is very important to recognise that
integration is a two way street: newcomers and the
settled community both have a role to play.

In the wake of the Brexit vote, we must develop
a new approach to immigration which works for
everyone in our country—both the 52% who voted
to Leave and the 48% who voted for Remain—and
a system with integration at its heart. This report sets
out six principles which we believe should be
incorporated into this system in order to lend our
communities the support they will require to
accommodate difference, successfully manage
change, and thrive in an interconnected world.

Chuka Umunna MP
Chair of the APPG on Social Integration

3

ACKNOWLEDGEMENTS

The APPG would like to thank The Challenge for their ongoing
support as Secretariat to this group; the witnesses who gave
oral evidence to us; the organisations and the individuals
who provided written submissions to the inquiry; and all those
who participated in our community visits.

We are particularly grateful for the time and attention of the
following individuals:

• Dr Rachel Marangozov from the Institute for Employment Studies
• Councillor Bedford and Pauline Chapman

from Boston Borough Council
• Robin Tuddenham, Jo Richmond, Sadia Hussain,

Heather Stout, and Tahira Iqbal from Calderdale Council
• Holly Lynch MP, and her team
• Matt Warman MP, and his team
• Jamiesha Majevadia from the British Academy

CONTENTS

Introduction 7
Principle One 8
Principle Two 11
Principle Three 14
Principle Four 17
Principle Five 19
Principle Six 22
Conclusion 25

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

SIX PRINCIPLES

PRINCIPLE ONE: The government must develop a
comprehensive and proactive national strategy for
the integration of immigrants.

• The government should adjust its current definition
of integration to include three dimensions:
economic, civic, and social. Together, these
dimensions would encompass such issues as
access to the labour market; awareness of the
host country's laws, traditions and culture;
democratic participation; and the extent to which
people of different backgrounds come into
contact with each other.

• The strategy should outline how the government
intends to use such policy levers as anti-
discrimination and equalities legislation to boost
levels of integration in communities.

• As part of the new strategy, the government
should examine how well mainstream employment
and skills provision currently in place serves the
needs of immigrants.

• The strategy should include a focus on developing
new and funding existing community institutions
that promote integration.

• The strategy must differentiate between, and
include, policies to address the needs and
circumstances of different categories of immigrants
and the communities they live in.

PRINCIPLE TWO: Local authorities must be
required to draw up and implement local
integration action plans.

• The government should introduce a duty
on all local authorities to promote integration
through the policy framework set out in its
immigrant integration strategy.

• In addition to introducing a new Controlling
Migration Fund, as proposed in the Conservative
Manifesto, the government should consider
immediately bringing forward plans for the
introduction of an Integration Impact Fund.

PRINCIPLE THREE: Government must reassess
its current ‘one size fits all’ approach to
immigration policy.

• The government should consider co-designing
a regionally-led immigration system, with
devolved and local authorities, drawing on the
Canadian model.

• The government should appoint an independent
commission to explore how a devolved or
regionally-led immigration system might work.

PRINCIPLE FOUR: For new immigrants,
integration should begin upon arrival in the UK.

• The government should proactively build a
focus on integration into the process of settling
in to the UK.

• All immigrants should be expected to have either
learned English before coming to the UK or be
enrolled in compulsory ESOL classes upon arrival.

• The Home Office should investigate whether
new immigrants could be placed on pathways
to citizenship automatically upon their arrival
to the UK.

PRINCIPLE FIVE: We need more and better data
on the integration of immigrants.

• The government should consider adapting existing
data sources and introducing new ones to enable
researchers to develop a better understanding of
levels of immigrant integration throughout the UK.

• The government should launch a commission
to investigate how the opportunities for better
data collection created by Brexit and population
projections could be used to support the
integration of new arrivals.

PRINCIPLE SIX: The government should
demonstrate strong political leadership on
immigration in order to build public confidence
and facilitate successful integration of new
arrivals at a regional and local level.

• The government should recognise that integration
is a two-way street, requiring the involvement of
both newcomers and host communities.

• The government should consider the impact of any
post-Brexit immigration policy on social integration,
to ensure that it does not create social division
and pressures among those communities already
grappling with rapid social change.

• Immigration policy and rhetoric should not be
conflated with issues of counter-terrorism.

• In articulating the role of immigrants in the UK
economy, the government should consider drawing
more heavily on the voice of employers who
currently benefit from access to a large immigrant
workforce, particularly where there are clear,
tangible benefits to the local or regional economy.

5

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

6

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

INTRODUCTION

This is the interim report of the
All-Party Parliamentary Group (APPG)
on Social Integration’s inquiry into
integration and immigration.

The APPG brings together
Parliamentarians from all political parties
with an interest in the issue. The group’s
mission is to drive forward a cross-party
conversation on policy solutions which
could break down barriers to integration
and create opportunities for people from
all walks of life to build bonds of trust.
The APPG is chaired by Chuka Umunna
MP and Vice Chairs include James Berry
MP, Naz Shah MP and Lord Glasman.
A full list of the APPG members is available
in the annex to this report and online.

The integration and immigration inquiry
has so far involved two oral evidence
sessions in Parliament, two community
visits, and a call for written evidence.
This report summarises the findings of
this inquiry, which focussed on the
following two policy themes:

1. How the division of responsibility for
integration policy within government
impacts on levels of integration
across the UK, and whether a central
government strategy for the integration
of immigrants is required.

2. How a new post-Brexit immigration
system could be designed so as
to support communities to manage
demographic and cultural change and
better facilitate integration (measured
by any or all of the following: civic
participation, labour market entry,
contact between immigrants and
members of the settled population,
and other relevant indicators).

The report has been commissioned and
approved by the APPG’s members and
written by the Secretariat, The Challenge.

Definitions
Throughout the report the term
‘integration’ will be used. This term is
understood by the APPG to mean the
extent to which people conform to shared
norms and values and lead shared lives.

The term ‘immigrant’, unless otherwise
specified, is used to refer to economic
migrants, as opposed to refugees or
asylum seekers. The APPG’s definition
of an economic migrant encompasses
people who legally immigrate to the
United Kingdom to advance their
economic and professional prospects.
This includes both recent immigrants
and those who have resided in the
country legally for a number of years,
but do not have British citizenship.
The APPG’s understanding of the term
applies equally to high-skilled, low-skilled,
and unskilled immigrants.

This interim report does not aim to offer
a comprehensive set of policies for the
government to adopt, but rather a set
of general principles to follow when
designing an immigration system with
integration at its heart.

Evidence Collected
We used a range of methods to collect
evidence as part of this inquiry. We held
two oral evidence sessions in Parliament,
at which the APPG heard from witnesses
including academics and representatives
of the private, public and charity sectors.
All witnesses are listed in the annex
to this report.

We held two evidence sessions outside
Parliament with local residents in Boston,
Lincolnshire, and Halifax, West Yorkshire.
We spoke to approximately 40 people
as part of these sessions, including local
residents of different ethnicities, religions
and ages, in addition to local authority
officials and civil society representatives.

We also received 15 written evidence
submissions from a wide range of
individuals and organisations, including
charities, think-tanks, and academics.
A full list is available in the annex to this
report and online.

7

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

PRINCIPLE ONE: THE GOVERNMENT MUST DEVELOP
A COMPREHENSIVE AND PROACTIVE STRATEGY FOR
IMMIGRANT INTEGRATION.

Over the course of the APPG’s inquiry, it has become evident that the UK does not have
an overarching national policy framework for the integration of immigrants.

The Department for Communities and Local Government (DCLG) has a broad
commitment to ‘create the conditions for integration’, as mentioned in its 2012
strategy.1 Since the current government is yet to announce an integration strategy,
we assume that this is the only framework available. The central thrust of this policy
is that the government will act only exceptionally and that it regards integration as
mainly a local issue.

The Home Office under the administration of Prime Minister David Cameron from May
2010 to July 2016 offers some limited integration policies and strategies relating to
refugees, but not to immigrants more broadly.2 Some of these strategies were framed
principally through a focus on counter-extremism and de-radicalisation.3 In addition,
some of the Government Equalities Office’s anti-discrimination and community cohesion
policies include immigrants within their remit. Organisations, such as the Migrants’
Rights Network (MRN) and the Joint Council for the Welfare of Immigrants (JCWI) have
emphasised the importance of these policies in their submissions.

While refugee integration initiatives and anti-discrimination laws are important, the UK
is lacking a more holistic, centrally coordinated national strategy for the integration
of immigrants. The current integration policy is fragmented, ad-hoc, and lacking in
coordination due to the lack of an integrated strategy across government departments.4
The result—as noted within Louise Casey’s government-commissioned review into
integration and opportunity—is that “for generations we have welcomed immigrants to
the UK but left them to find their own way in society while leaving host communities to
accommodate them and the growing diversity of our nation.” 5

Although there is a 2012 government strategy on integration in place, this has not
been prioritised or taken forward in any of the government’s key programmes of work,
either at the national or local level. For example, the strategy does not address how the
government’s flagship Work Programme will meet the needs of immigrants, even though
unemployment remains a barrier to integration.6

Viewing integration as mainly a local issue, as the 2012 paper does, is also problematic
as it absolves central government of responsibility. Yet it was the failure of central
government in the early 2000s to anticipate the large numbers of EU Citizens arriving
from Accession countries in a relatively short space of time that lead to integration
challenges at a local level.7

1 Department for Communities and Local Government (DCLG). 2012. Creating the conditions for integration.
2 See for example: Home Office, Integration Matters: A National Strategy for Refugee Integration, March 2005; UKBA,

Moving on Together: Government’s recommitment to supporting refugees, March 2009; Home Office, Spotlight on
refugee integration: findings from the Survey on New Refugees in the UK, Research Report 37, July 2010.

3 APPG on Social Integration. 2016. Submissions to the Call for Evidence: IPPR, Still Human Still Here. Available from:
http://d3n8a8pro7vhmx.cloudfront.net/themes/570513f1b504f500db000001/attachments/original/1480496892/APPG_SI_
October_2016_Submissions.pdf?1480496892

4 It is important to note that in Scotland a refugee integration strategy has been developed between national and local
government stakeholders and communities and this model and method may lend itself to wider work across different
policy areas.

5 Casey, Dame Louise DBE CB. 2016. The Casey Review: A review into integration and opportunity.
Available from: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/574565/The_Casey_
Review.pdf

6 DCLG 2012.
7 Audit Commission. 2007. Crossing Borders, Responding to the Local Challenge of Migrant Workers.

Available from: http://www.local.gov.uk/c/documentlibrary/getfile?uuid=b41c8e48-9d03-46d1-8ab7-
e5ea7764087d&groupId=10180

8

http://d3n8a8pro7vhmx.cloudfront.net/themes/570513f1b504f500db000001/attachments/original/1480496892/APPG_SI_October_2016_Submissions.pdf?1480496892
http://d3n8a8pro7vhmx.cloudfront.net/themes/570513f1b504f500db000001/attachments/original/1480496892/APPG_SI_October_2016_Submissions.pdf?1480496892
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/574565/The_Casey_Review.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/574565/The_Casey_Review.pdf
http://www.local.gov.uk/c/documentlibrary/getfile?uuid=b41c8e48-9d03-46d1-8ab7-e5ea7764087d&groupId=10180
http://www.local.gov.uk/c/documentlibrary/getfile?uuid=b41c8e48-9d03-46d1-8ab7-e5ea7764087d&groupId=10180

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

The APPG calls on the government to draw up a clear national immigrant
integration strategy and to clarify the responsibilities of different government
bodies in delivering it, including central government departments and agencies, as
well as devolved administrations and local government. As part of this strategy, local
authorities, government bodies, and public service providers should be encouraged
and equipped to view integration holistically. This would be accomplished through the
mainstreaming of immigrant integration practices in all public service provision for which
they enjoy responsibility, rather than an extension of immigration policy powers which
fall within the remit of the Home Office.

As David Goodhart has highlighted in his submission to the APPG, there are policy
levers at government’s disposal that can be used to encourage integration.8 This covers
everything from equality and anti-discrimination legislation to laws governing spousal
visas or outlawing female genital mutilation. The new government strategy should
outline how the government intends to use these policy levers to boost levels of
integration in communities.

The tendency to conflate integration with counter-extremism has been
counterproductive. While there might be a link between segregation and radicalisation,
making that link the focal point of an integration strategy risks eroding local trust and
alienating communities, thereby making other integration initiatives and measures
less likely to succeed. Such an approach suggests integration is primarily an issue
for communities where there is a risk of radicalisation, when social integration is an
issue for everyone. It means ensuring that people of different faiths, ethnicities, sexual
orientations, social backgrounds, origins, and generations do not just tolerate one
another or live side by side but meet, mix and forge relationships.

This conflation of integration with counter-extremism is symptomatic of a broader
issue—a lack of clarity on what integration policy is actually intended to achieve.9
Integration is not a single process. It has different dimensions: economic, civic, and
social. A comprehensive approach needs to consider all three dimensions and the
relationship between them. Experiences in one dimension can impact on another, but
they are not necessarily mutually reinforcing. An individual may, for instance, be in full-
time employment, but be socially isolated because they work anti-social hours or work
solely with fellow immigrants. This was a trend which was highlighted to us by local
residents in Boston.

The APPG calls on the government to revise its working definition of integration
to include three dimensions—economic, civic, and social—and to develop a
clear framework through which immigrant integration policy should be developed
and assessed. This framework must recognise that immigrant integration is a two-way
process: action is required from both host communities and immigrant communities.
It must also take account of the fact that even though different dimensions of integration
are not mutually reinforcing, some tend to have a greater effect than others and so may
need to be addressed first.

With regard to economic integration, during one of the APPG evidence sessions
in Parliament, Professor Heath from the Centre for Social Investigation at Oxford
highlighted research which showed the economic empowerment of immigrants is
crucial and has a greater impact on integration than any other policy intervention,
followed closely by differences in levels of education and language skills.10 The
government should examine how well existing mainstream employment and skills
provision serves the needs of different immigrant communities. As argued by the
Casey Review, there may be a need to introduce additional tailored programmes to

8 APPG on Social Integration. 2016. Submissions to the Call for Evidence: David Goodhart.
9 Ibid
10 APPG on Social Integration. 2016. Evidence Session 17 October 2016.

Available from: https://soundcloud.com/user-300659603/evidence-session-17-october-2016

9

https://soundcloud.com/user-300659603/evidence-session-17-october-2016

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

promote smooth access to and progression within the labour market, complemented by
specialist language provision where appropriate.11

Civic integration is understood by the APPG as an awareness of and respect for the host
country’s laws, traditions, and culture, as well as knowledge of national languages and
participation in democracy and political life. These are the practical aspects of living in
a new country and, as outlined in Principle Three, they should be addressed prior to, or
immediately upon, the arrival of immigrants to the UK.

Social integration, which is the key focus of the APPG, is measured as contact between
people from different ethnicities, cultures, faiths, ages, and income groups. A lack of
social integration has been shown to prevent the development of bonds of trust and
sense of belonging which underpin successful communities.12 The APPG feels that this
particular dimension of integration policy has not received the attention it deserves.
The new government strategy should rectify this by including a focus on developing
and funding new and existing community institutions to promote meaningful
contact between immigrants and host communities.

In doing so, the government may look to programmes like National Citizen Service
(NCS). This voluntary service programme brings together sixteen and seventeen year
olds from different backgrounds to participate in outdoor activities, spend a week living
away from home, and design and deliver campaigns for change in their communities.
The largest single provider of NCS is the social integration charity The Challenge,
which provides the secretariat to this APPG. The government should invest in initiatives
aimed at engaging with young immigrants to give them a sense of belonging to Britain
and encouraging them to participate in NCS alongside their British peers. The Casey
Review’s recommendation that DCLG should commission area-based plans and projects
to achieve key outcomes including increased social mixing between young people
out-of-school is also certainly worthy of consideration.13

Finally, integration needs and outcomes vary not only across the different dimensions
of integration but also between distinct immigrant groups. Immigrant communities are
more diverse than ever before in Britain and therefore have a wider range of needs.
According to research carried out by Professor Anthony Heath for DCLG, there is good
evidence to support this claim.14 For instance, people with South Asian backgrounds,
tend to be well integrated in aspects of political life, including electoral registration
and voting, while the largest gap in fluency in English is among men and women of
Bangladeshi or Pakistani origin. New immigrants from Eastern Europe tend to be
young adults and are less likely to use adult social care and most health services
than those born in the UK. However, they are more likely than those born in the UK
to have young children, and so they are expected to use more education provision
and maternity care.15

The Centre for Social Investigation underlined in their submission to our inquiry that
even within these immigrant groups we may need to distinguish between those who
arrived as primary-school-age children, those who arrived late in their school career
(who tend to have greater problems in learning English and gaining qualifications)16,
those who arrived as adults17, and those who arrived later in life (for example, elderly
parents arriving for family reunification). The Institute for Public Policy Research (IPPR)
have also pointed out the need to distinguish between short-term and long-term

11 Casey, Dame Louise DBE CB. 2016.
12 Putnam, R.D. 2007. ‘E Pluribus Unum: Diversity and Community in the Twenty-first Century The 2006 Johan Skytte Prize

 Lecture’, Scandinavian Political Studies, 30:2, 137-174.
13 Casey, Dame Louise DBE CB. 2016.
14 APPG on Social Integration. 2016. Submissions to the Call for Evidence: CSI Oxford
15 Migration Observatory. 2015 (1). Election 2015 Briefing—Impacts of Migration on Local Public
16 Heath, A., & Kilpi-Jakonen, E. 2012. ‘Immigrant Children's Age at Arrival and Assessment Results’ OECD Education

Working Papers, No. 75. OECD Publishing (NJ1).
17 Problems of integration may vary over the life cycle: ethnic differences in unemployment, for example, are more

pronounced among the young while language difficulties tend to be greatest among the elderly.

10

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

immigrants, as efforts directed towards integrating the latter may need to be more
comprehensive.

The new national immigrant integration strategy should differentiate between,
and include, policies shaped to reflect the needs and circumstances of different
categories of immigrants. These categories may include, but are not limited to: long-
term and short-term immigrants, economic migrants, skilled and unskilled workers, and
immigrants coming in under the family reunion scheme, students, child immigrants,
new immigrants, elderly immigrants, and immigrants who have lived in the UK for some
time. It should also recognise the gendered experiences of immigration, whether as
sponsors, actors, or dependents.

PRINCIPLE TWO: LOCAL AUTHORITIES MUST BE REQUIRED
TO DRAW UP AND IMPLEMENT LOCAL INTEGRATION
ACTION PLANS TO REFLECT LOCAL NEEDS.

The tangled division of responsibility for immigrant integration between government
departments, as detailed above has been compounded by a lack of clarity as to the
role of local and regional government in this area. Local authorities prefer central
government not to dictate policy priorities so that they can shape policies according to
their local needs and adapt these as times change.

Over the course of our inquiry it has become increasingly clear that experiences of
immigration in Britain vary across regions and towns. Around 37% of people living in
the UK who were born abroad live in London. Similarly, around 37% of people living in
London were born outside the UK.18 Yet the Migration Observatory’s research shows that
Londoners are less likely than those living outside London to favour sharp reductions in
immigration to the UK. This finding also holds true for white UK-born Londoners.19 At the
same time Boston, Lincolnshire, where the proportion of immigrants is much lower—13%
according to the last census—is often heralded as the ‘most divided place in England’.20

One of the explanations for this was offered to the APPG by the IPPR. They have
found that the areas that are most successful at managing immigration are those where
both immigrants and the local community have had time to adapt to each other.21
In contrast, communities that have experienced high levels of ‘churn’, as immigrants
come and go, struggle with social integration. To some extent, increasing patterns of
churn are part of the dynamics of globalisation, as technology, labour market trends and
cheap travel have made it easier to spend short periods in a foreign country. However,
to a large extent, high levels of churn are also the consequence of public policy and
could be better addressed if local authorities were empowered to make decisions
based on local needs.

Places such as Halifax, which the APPG visited in August, face segregation challenges
which have little to do with new immigrants. In Halifax, the APPG saw first-hand the
entrenched ethnic division which has come to characterise many of the mill towns
of West Yorkshire. People from different communities live in the same town, but lead
completely parallel lives; and whilst a number of impressive local initiatives are working

18 House of Commons Library, 2016. Briefing Paper: Migration Statistics.
Available from: http://researchbriefings.Parliament.uk/ResearchBriefing/Summary/SN06077

19 Migration Observatory, 2015 (2). UK Public Opinion toward Immigration: Overall Attitudes and Level of Concern. Available
from: http://www.migrationobservatory.ox.ac.uk/resources/briefings/uk-public-opinion-toward-immigration-overall-
attitudes-and-level-of-concern/

20 The Independent. 2016. Boston: How a Lincolnshire town became ‘the most divided place in England’. Available from:
http://www.independent.co.uk/news/uk/home-news/boston-how-a-lincolnshire-town-became-the-most-divided-place-in-
england-a6838041.html

21 APPG on Social Integration. 2016. Submissions to the Call for Evidence: IPPR.

11

http://researchbriefings.Parliament.uk/ResearchBriefing/Summary/SN06077
http://www.migrationobservatory.ox.ac.uk/resources/briefings/uk-public-opinion-toward-immigration-overall-attitudes-and-level-of-concern/
http://www.migrationobservatory.ox.ac.uk/resources/briefings/uk-public-opinion-toward-immigration-overall-attitudes-and-level-of-concern/
http://www.independent.co.uk/news/uk/home-news/boston-how-a-lincolnshire-town-became-the-most-divided-place-in-england-a6838041.html
http://www.independent.co.uk/news/uk/home-news/boston-how-a-lincolnshire-town-became-the-most-divided-place-in-england-a6838041.html

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

to address this, local MP and APPG member Holly Lynch warned that without more
support communities in her constituency might become more divided. This has serious
implications for community cohesion. A lack of social integration has been shown
to undermine trust between neighbours, to grow the fear of crime and bolster the
prejudice which fuels the politics of recrimination and blame.

These patterns of localised variation point to the importance of localised strategies of
intervention. For joined-up working between central and local government to succeed,
central government must provide a knowledge base and a policy framework, as well
as set an integration standard for all local authorities to work to. Following the APPG’s
visit to Halifax, Holly Lynch argued that towns like hers would benefit from a clearer
allocation of responsibility for integration. The APPG believes that the government
should introduce a duty on all local authorities to promote integration through
the policy framework set out in its immigrant integration strategy. Local authorities
should have the funding and the freedom to come up with their own, localised action
plans, co-produced by wider civic society, of achieving the integration standard. In
developing these plans, they should identify the biggest integration barriers in their
area—be that the economic, civic or social dimension—and seek to prioritise them.

New Scots: Integrating Refugees in Scotland’s Communities22

The Convention of Scottish Local Authorities (COSLA) is the
representative voice of Local Government in Scotland and works with
member councils to deliver services to local communities. The COSLA
Migration, Population and Diversity (MPD) Team works specifically on
immigration issues.

The development and implementation of a strategy for the integration
of asylum seekers and refugees in Scotland is a prime example of
central and local government working together to coordinate integration
support. ‘New Scots: Integrating Refugees in Scotland’s Communities’
was initially developed by officers from COSLA’s MPD team in partnership
with the Scottish Government and the Scottish Refugee Council. It aims
to coordinate the efforts of all organisations involved in supporting
refugees and people seeking asylum in Scotland. This outcomes-based
strategy seeks to make the most of available resources by promoting
partnership approaches, joined-up working and early intervention. It also
seeks to be grounded in refugees’ experiences of life in Scotland. The
strategy has expanded to meet the needs and experiences of refugees
who are part of the Syrian Vulnerable People Resettlement scheme and
also demonstrated its efficacy in informing other policy areas in housing,
employment, and education.

For example, if it is a lack of English language skills that is identified as an integration
barrier in a particular area, local authorities may want to look to improve that through
expanding English for Speakers of Other Languages (ESOL) provision. This could be
done through offering business rate discounts to local enterprises who invest in ESOL
training for their employees or through ensuring that immigrants have opportunities to
practice their English language skills outside the classroom; boosting the provision of
community schemes facilitating social mixing and language learning.

C
A

SE
 S

TU
D

Y

22 APPG on Social Integration. 2016. Submissions to the Call for Evidence: COSLA.

12

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

The APPG believes that in addition to introducing a new Controlling Migration
Fund, as proposed in the Conservative Manifesto, the government should consider
immediately bringing forward plans for the introduction of an Integration Impact
Fund. Not only should this funding pot be significantly larger than the last Labour
government’s Migration Impact Fund, it should be used by local authorities to fund
programmes promoting English language learning and social mixing between immigrant
and host communities.

Stepney City Farm Open Volunteers23

Working alongside others in a natural outdoor setting has huge
therapeutic and health benefits for individuals, but can also be a great
way to practice new language skills at your own pace. Stepney City Farm
offers Open Volunteering sessions every Tuesday and Thursday, allowing
adults of all ages, backgrounds, and abilities to come together in a safe
environment and work on practical tasks together. New English speakers
can be paired with volunteers with stronger language skills and can
attend the sessions as often as they like. Doing practical tasks together
helps to build bonds between volunteers from the local community,
regardless of their different backgrounds, and gives a sense of belonging
to and investment in the community.

C
A

SE STU
D

Y

23   Insights gained from conversations with Fiona Stone, a volunteer, and Simon White, the Volunteer Manager, at Stepney
City Farm. More information available on the farm’s website: http://stepneycityfarm.org/

13

http://stepneycityfarm.org/

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

PRINCIPLE THREE: GOVERNMENT MUST REASSESS
ITS CURRENT ‘ONE SIZE FITS ALL’ APPROACH TO
IMMIGRATION POLICY.

In addition to empowering local authorities to effectively manage demographic and
cultural change, the government should consider reforming the immigration system
to more actively shape immigrant settlement patterns within the UK. Through the
introduction of policies aimed at directing population flows to areas of the country which
require higher levels of immigration or do not currently attract a great many immigrants,
policymakers might minimise strain on public services and on community relations whilst
bolstering regional economies.

Promoting the geographic dispersal of immigrants has been shown by numerous
academic studies to lead to higher levels of integration.24 In contrast, ‘one size fits
all’ immigration systems tend to lead to lopsided patterns of chain migration, wherein
new immigrants are attracted to areas with high immigrant concentrations.25 This
prevents some regions from benefiting from the economic advantages of immigration.26
In addition, chain migration can lead immigrants—facing no immediate imperative
to improve their English skills or knowledge of local cultural practices—to develop
exclusive social networks and alternative labour markets, which in turn alienates host
communities and entrenches social segregation.27

Indeed, the UK’s points-based immigration system is generally unresponsive to
demographic, economic, and cultural differences between our constituent nations
and regions. This has led to friction between the Scottish and UK governments, as the
former’s aim of increasing immigration (in order to grow its labour force) has come into
conflict with the Home Office’s commitment to cut net immigration.28 29

In their written submission to the APPG’s call for evidence, the Convention of
Scottish Local Authorities (COSLA) pinpointed a declining and ageing population
as Scotland’s principal demographic challenge.30 COSLA reported that the Scottish
government and Scottish local authorities are acutely aware of this challenge.
As a result, there is a significant amount of work being carried out by Scottish councils
to make their area an attractive place to live and work for immigrants. This includes
building affordable housing, attracting inward investment, and creating employment,
education, and training opportunities. It remains the case, however, that these
efforts in Scotland could be undermined by a nationally-driven reduction in the
number of immigrants arriving in the UK.

The APPG believes that the government should consider designing a devolved
or regionally-led immigration system. In doing so, the government might look to
the Canadian precedent. During a visit to Montreal in September 2016, APPG Chair
Chuka Umunna discussed Canada’s comparatively regionalised immigration system
with Kathleen Weil MNA, Minister for Immigration, Diversity and Inclusiveness within the
Government of Quebec.

24 Migration Observatory. 2011. Integration.
Available from: http://www.migrationobservatory.ox.ac.uk/resources/primers/integration/

25 Migration Observatory. 2013. Sub-National Immigration Policy: Can it Work in the UK? Available from:
http://www.migrationobservatory.ox.ac.uk/resources/primers/sub-national-immigration-policy-can-it-work-in-the-uk/

26 The RSA’s City Growth Commission recently argued that the UK’s ‘blanket’ immigration approach is stifling growth in some
parts of the country. See RSA. 2014. Unleashing metro growth: final recommendations. Available from:
https://www.thersa.org/globalassets/pdfs/reports/final-city-growth-commission-report-unleashing-growth.pdf

27 APPG on Social Integration. 2016. Submissions to the Call for Evidence: Welsh Refugee Council.
28 Migration Observatory 2013.
29 The Smith Commission report (section 96) provides further opportunities to take forward matters. The parties involved

agreed that the Scottish and UK Governments should work together, for example, to ‘explore the possibility of introducing
formal schemes to allow international higher education students graduating from Scottish further and higher education
institutions to remain in Scotland and contribute to economic activity for a defined period of time’.
See The Smith Commission. 2014. Report of the Smith Commission for further devolution of powers to the Scottish
Parliament. Available from: http://webarchive.nationalarchives.gov.uk/20151202171017/
http://www.smith-commission.scot/wp-content/uploads/2014/11/The_Smith_Commission_Report-1.pdf

30 APPG on Social Integration. 2016. Submissions to the Call for Evidence: COSLA.

14

http://www.migrationobservatory.ox.ac.uk/resources/primers/integration/
http://www.migrationobservatory.ox.ac.uk/resources/primers/sub-national-immigration-policy-can-it-work-in-the-uk/
https://www.thersa.org/globalassets/pdfs/reports/final-city-growth-commission-report-unleashing-growth.pdf
http://webarchive.nationalarchives.gov.uk/20151202171017/
http://www.smith-commission.scot/wp-content/uploads/2014/11/The_Smith_Commission_Report-1.pdf

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

Of course, the socio-economic and demographic profiles, aspirations, and behaviours of
immigrants to the UK are different to those of immigrants to Canada and both countries’
economies also have different needs. There are, however, clear parallels between the
present British experience of immigration and the drivers that led the Canadian federal
government to embark on a process of devolving immigration policy powers.

PNPs were devised in part to address the historical tendency of Canadian immigrants
to settle in the major cities of Toronto, Montreal, and Vancouver—a situation arguably
mirroring that of modern-day London.32

The Canadian precedent31

Whilst Canada’s points-based immigration system is closely comparable
to the UK’s, it has been adapted over a number of years to accommodate
differences between the specific demographic, economic, and cultural
profiles of that country’s constituent provinces and enable regionalised
policy-setting.

Through Provincial Nominee Programmes (PNPs) jointly agreed with
the federal government, all ten Canadian provincial governments are
empowered to set region-specific requirements for immigrants.
This enables these administrations to address labour shortages in
certain fields and industries within their regions and to enforce place-
specific cultural criteria. Immigrants are required to reside within the
region which approves their visa until they become eligible to apply
for Canadian citizenship.

There are, however, questions as to the extent to which dispersal can
be achieved through the enforcement of visa laws alone. The Canadian
federal government has, accordingly, sought to create incentives for
immigrants to move to new areas. Regions and towns in provinces
including British Columbia have been supported to design and launch
‘Welcoming Communities’ initiatives. These federally-funded schemes
offer regional government funding to develop and execute strategies to
attract immigrants to live and work in their areas, enabling investment in
strategic infrastructural improvements and in initiatives promoting positive
attitudes towards cultural diversity.

C
A

SE STU
D

Y

31 Insights gained from: CIC. 2003. Government Response to the Report of the Standing Committee on Citizenship and
Immigration: The Provincial Nominee Program. Ottawa: Citizenship and Immigration Canada; Hiebert D, 2003. ‘Are
immigrants welcome? Introducing the Vancouver community studies survey.’ RIIM, Working Paper Series (03-06):
Vancouver, BC; Reitz, J. G. 1998. Warmth of the Welcome: The Social Causes of Economic Success for Immigrants in
Different Nations and Cities. Boulder, CO.: Westview Press; Walton-Roberts, M. 2005. ‘Regional immigration and dispersal:
lessons from small and medium-sized urban centres in British Columbia’. Canadian Ethnic Studies XXXVII(3): 14-34.

32 House of Commons Library 2016.

15

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

Furthermore, this model was preceded by one—agreed to by the Canadian federal
and Quebec governments—which is broadly comparable to the modern Scottish
‘shortage occupation list’. This initiative allows employers to offer particular jobs to
non-EU nationals without first advertising them domestically and is the only notable
concession to the specific needs of constituent nations built into the UK immigration
system (although institutions including the London Chamber of Commerce have
called for the introduction of a ‘London Visa’ following the Brexit vote.33) Policymakers
in both countries instituted these schemes as they had become convinced that a
centrally imposed approach to immigration policy was no longer serving the needs
of their constituents.

The APPG calls on the government to seriously consider devolving a degree of control
over immigration policy powers to the constituent nations and regions of the UK
so as to boost levels of integration. The government should appoint an independent
commission to explore how a devolved or regionally-led immigration system
might work, addressing questions including:

• Whether powers over economic immigration as devolved to Scotland previously could
be extended to Wales, Northern Ireland, London, and newly-constituted English metro
regions through the devolution agenda.34

• Whether these powers could be strengthened to enable the constituent nations and
regions of the UK to develop more expansive immigrant criteria reflecting place-
specific demographic and cultural conditions.

• Whether the UK government might copy the Canada-Quebec Accord, wherein control
of immigration is substantially devolved to the provincial government of Quebec,
which directly sets the criteria for and evaluates visa applications.

Devolving substantial immigration policy powers to the UK’s nations and regions would
almost certainly involve significant challenges, but might be achieved through the
introduction of region (and potentially sector) specific visas. Quotas for the dissemination
of these visas could be agreed by devolved administrations, city regions, and other
democratic forums (IPPR have proposed the introduction of grand committees in the
English regions for this purpose.35)

A move to regionalise the UK’s immigration system might have a positive knock-on
effect on the public debate on immigration. Shaping immigration criteria to address
nation or region-specific economic and cultural needs might instil confidence among
members of the public that the immigration system works for their area; whilst enabling
nations and regions to set regional immigration quotas would create new incentives for
politicians to actively make the case for immigration in their area.

33 London Chamber of Commerce and Industry. 2016. Permits, points and visas. Available from: http://www.londonchamber.
co.uk/docimages/14742.pdf

34 For example, the government may want to consider bringing back and expanding The Fresh Talent scheme. See
Immigration Directorates’ Instructions. 2007. Chapter 5, Section 14: Fresh Talent: Working in Scotland Scheme. Available
from: https://www.gov.uk/government/publications/chapter-5-section-14-fresh-talent-working-in-scotland-scheme

35 New Statesman. 2016. How a devolved immigration policy could work in Brexit Britain. Available from: http://www.
newstatesman.com/politics/staggers/2016/10/how-devolved-immigration-policy-could-work-brexit-britain

16

http://www.londonchamber.co.uk/docimages/14742.pdf
http://www.londonchamber.co.uk/docimages/14742.pdf
http://www.newstatesman.com/politics/staggers/2016/10/how-devolved-immigration-policy-could-work-brexit-britain
http://www.newstatesman.com/politics/staggers/2016/10/how-devolved-immigration-policy-could-work-brexit-britain

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

PRINCIPLE FOUR: FOR NEW IMMIGRANTS, INTEGRATION
SHOULD BEGIN UPON ARRIVAL IN THE UK.
During the inquiry’s first evidence session in Parliament in September 2016 Elizabeth
Collett, Director of Migration Policy Institute (MPI) Europe, pointed out that the UK’s
debate on integration policy is very different from other countries’.36 We talk a lot about
community cohesion and civic participation but our policies and initiatives fail to address
the practical aspects of adapting to life in a new country.

Around 1,700 newcomers arrive in the UK each day planning to stay for at least a
year.37 They face unique barriers including a lack of local knowledge, insufficient
language skills, procedural delays in ascertaining entitlements, and non-recognition
of professional qualifications. Research conducted by the Migration Observatory at
the University of Oxford has shown that many of these barriers can be easily resolved
through offering a targeted integration programme for new arrivals, but addressing them
in the period following arrival has not been a priority for the UK government.

In Belgium, for instance, every non-EU immigrant is required, and every EU immigrant
is encouraged, to register with a Welcome Office and participate in a civic integration
programme—Inburgering38. Throughout the course of this programme, the Welcome
Office encourages new arrivals to build up a social network, get to know their local town
or community, practise their Dutch, sign up to become a member of a local association
or sports club, or take up voluntary work.

Inburgering39

The programme consists of two stages: primary and secondary. The
primary stage of the programme is compulsory and is organised by one
of the four regional Welcome Offices, funded by the government of
Flanders. The programme followed by a newcomer is established in their
civic integration contract. Courses included in this programme include
social orientation, Dutch as a second language, career orientation, and
individual counselling. A person who signs a civic integration contract
commits to follow the training programme on a regular basis. This implies
that the newcomer must attend at least 80% of all courses for each
component of the training programme. Upon completion of the civic
integration programme, they receive a civic integration certificate.

During the secondary programme, immigrants can shape the choice
they made during the primary civic integration programme, that is to start
working or to take up further education. The newcomer can, for instance,
follow vocational training or entrepreneurship training, or enrol for more
Dutch language classes. The courses on the programme are free, but
participants are expected to invest in their own textbooks.

C
A

SE
 S

TU
D

Y

36 APPG on Social Integration. 2016. Minutes for Meeting on Monday 5 September 2016. Available from:
https://d3n8a8pro7vhmx.cloudfront.net/labourclp355/pages/1103/attachments/original/1474218612/160916_5_September_
meeting_minutes.pdf?1474218612

37 This data is taken from the COMPAS submission to the APPG: 636,000 long-term international migrants moved to the UK
in the year ending June 2015 (averaging 1,742 a day). The definition here is of someone who moves to a country other
than that of his or her usual residence for a period of at least a year, so that the country of destination becomes his or her
new country of usual residence. Of the 636,000, 45% were non EU citizens, 42% were EU citizens and 13% British citizens.

38 Insights gained from the Belgian government website, Inburgering: http://inburgering.be/en
39 Ibid.

17

https://d3n8a8pro7vhmx.cloudfront.net/labourclp355/pages/1103/attachments/original/1474218612/160916_5_September_meeting_minutes.pdf?1474218612
https://d3n8a8pro7vhmx.cloudfront.net/labourclp355/pages/1103/attachments/original/1474218612/160916_5_September_meeting_minutes.pdf?1474218612
http://inburgering.be/en

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

The APPG calls on the government to explore the example of Belgium and
other countries which have proactively built a focus on integration into the
process of settling in their country. The government should invest in cultural
orientation programmes for new immigrants and consider making attendance at
these courses compulsory.

When it comes to new immigrants in particular, research has shown that language
competency is key to expanding people’s social networks, as well as increasing access
to work, and thus has positive spillover effects to many aspects of integration.40 Indeed,
according to the testimony given to the APPG by the Australian High Commissioner
to the United Kingdom, the Hon Alexander Downer AC, the high standard of English
language proficiency required to gain a visa to Australia is one of the main reasons for
the comparative success of their immigration system.41

The APPG believes that all immigrants should be expected to have either learned
English before coming to the UK or be enrolled in compulsory ESOL classes upon
arrival. As was acknowledged by the Casey Review, speaking English is the key to
full participation in our society and economy, and is a prerequisite for meaningful
engagement with most British people.42 The APPG would, therefore, urge the
government to markedly increase ESOL funding as well as explore innovative policy
ideas to increase the availability and take-up of English language classes.

The Welsh Refugee Council told us that immigrant communities sometimes rely on
‘word of mouth’ within their own networks to find employment, rather than finding job
opportunities through other methods such as online searches (due to a lack of digital
access and language barriers.)43 Creating accessible training programmes, including
intensive and flexible ESOL provision which fit around working hours, would support
those locked into low-paid and low-skilled work to improve their integration outcomes
over time. As part of an effort to address this issue, the government might consider
opening community mentoring programmes, such as Time Together, and expanding the
remit of such programmes to encompass immigrants as well as refugees.

Time Together44

Time Together was set up by the charity TimeBank UK in 2002, in
response to a government white paper that recommended the provision
of mentoring schemes to help refugees integrate better in the UK. The
scheme aimed to complement the well-established services already
provided by refugee organisations and community groups.

Since November 2002 Time Together has recruited and matched over
2,500 refugees with volunteer mentors. Mentors spend five hours per
month with their mentee for a period of 6 months to a year, meeting at
least twice a month. Mentors help their mentee to feel more at home in
the UK by sharing their knowledge and experience, and offering their
friendship. This might mean doing anything from helping to write a CV,
to visiting a museum or art gallery, to helping to practise English. Time
Together provides full training and support to mentors and mentees
throughout the course of the mentoring relationships.

40 APPG on Social Integration. 2016. Submissions to the Call for Evidence: CSI Oxford.
41 APPG on Social Integration. 2016. Minutes for Meeting on Monday 5 September 2016.
42 Casey, Dame Louise DBE CB 2016.
43 APPG on Social Integration. 2016. Submissions to the Call for Evidence: Welsh Refugee Council.
44 Insights gained from the NCVO website:

http://www.mandbf.org/resources/case-studies/community-cohesion/time-together-mentoring-refugees-london

C
A

SE
 S

TU
D

Y
18

http://www.mandbf.org/resources/case-studies/community-cohesion/time-together-mentoring-refugees-london

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

A number of experts, including those from British Future and IPPR, have effectively
argued that policies that disincentivise settlement also disincentivise integration.45

An immigrant has no incentive to get to know the local area or to seek to identify with
local customs and values if they know they are only likely to reside in that area for a
short period of time. While this might be acceptable to some immigrants who are here
on a short-term basis, a distinction needs to be made between these individuals and
those who are here to stay and therefore have a higher need to be fully integrated into
the British society and are more likely to respond to integration overtures. As proposed
by the Casey Review, the government should review the route to full British citizenship46.

The APPG proposes that the Home Office investigate whether new immigrants
could be placed on pathways to citizenship automatically upon their arrival
to the UK. This system might operate on an opt-out basis and would include
comprehensive guidance as to the requirements, costs, and benefits of gaining British
citizenship. Furthermore, the government might consider reducing the naturalisation
fees, which have recently spiralled to just under £1,200—almost ten times the cost to
the Home Office of processing the application, and over six times more than the cost
in countries such as Germany and Canada.47

PRINCIPLE FIVE: WE NEED MORE AND BETTER DATA ON
THE INTEGRATION OF IMMIGRANTS.

As previously discussed, the UK already dedicates a considerable amount of resources
to supporting and integrating refugees. However, little attention has been given to the
need to foster the integration of new economic migrants, or to building up a profile of
the particular issues they face. According to COMPAS, data collection remains heavily
focussed on ethnic minorities so that we know relatively little about the integration
outcomes of those from abroad.48 Similarly, the impact of immigration on public services
is poorly understood at a local level and there are serious difficulties in measuring this
due to a lack of data.49 As was argued by the Casey Review, the government might
build local communities’ resilience in the towns and cities facing the most significant
integration challenges by developing a set of local indicators of integration and
requiring regular collection of relevant data.50

The method currently used by government departments to measure integration is to
assess the size of the ‘gaps’, either from the overall population (for example with respect
to income or labour market entry) or from some other benchmark (e.g. a standard of
adult competencies). While this is a useful approach, it does not cover other dimensions
of integration, such as social relationships or civic involvement. The APPG calls on the
government to consider adapting existing data sources and introducing new ones
to enable researchers to develop a better understanding of levels of immigrant
integration throughout the UK, with a particular emphasis on social integration.

To do this, the government may look to bring back the Citizenship Survey, which was
stopped in 2011, or to adapt the UK Longitudinal Household Survey. The measurement
of community cohesion used to be undertaken through the Citizenship Survey,
which included the question ‘to what extent do you agree or disagree that this local
area (within 15/20 minutes walking distance) is a place where people from different

45 APPG on Social Integration. 2016. Minutes for Meeting on Monday 5 September 2016.; Submissions to the Call for
Evidence: IPPR.

46 Casey, Dame Louise DBE CB 2016.
47 Griffith, P. 2014. ‘More migrants are becoming British citizens. And it could help to calm concerns about immigration’, Left

Foot Forward, 22 November 2014.
48 APPG on Social Integration. 2016. Submissions to the Call for Evidence: COMPAS.
49 Migration Observatory 2015 (1).
50 Casey, Dame Louise DBE CB 2016.

19

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

backgrounds get on well together?’.51 The government may want to paraphrase this old
question, placing more emphasis on contact with people from different backgrounds
and whether or not they mix or come together as one community. Alternatively,
the government might look to countries like Germany for inspiration and adopt the
microcensus model.

German Microcensus52

The German microcensus provides official and accurate statistics
regarding the population and labour market in Germany. The microcensus
supplies statistical information on the population structure; on the
economic and social situation of the population; on families, consensual
unions and households; on employment, job search, education/
training, and continuing education/training; on the housing situation;
and on health.

1% of all households in Germany (‘small population census’) are involved
in the microcensus annually. Altogether, about 390,000 households with
830,000 persons take part in the microcensus.

51 APPG on Social Integration. 2016. Submissions to the Call for Evidence: CSI Oxford.
52 APPG on Social Integration. 2016. Evidence Session 17 October 2016; International Data Service Centre (IDSC). 2014.

German Microcensus. Available from: https://idsc.iza.org/?page=27&id=38

C
A

SE
 S

TU
D

Y
20

https://idsc.iza.org/?page=27&id=38

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

As JCWI pointed out in their submission to the APPG, when it comes to data collection
more broadly, planning for immigration cannot be separated from the obligation to
plan in general.53 Infrastructure and public services planning is a reality with or without
immigration. If we are failing to adequately measure the impact of immigration on public
services, as COMPAS research suggests we are, we are not only failing at immigration
policy we are failing at planning in general.

Brexit may create additional opportunities for collecting data, as more and more
European immigrants who were not previously required to register their presence in
the UK will seek to gain official confirmation of their immigration and residence status.54
Policymakers should use this opportunity to offer communities more support to manage
demographic and cultural change and wherever possible they should seek to do so in
advance of waves of immigration.

The demographic position of local authorities could be mapped using population
projection data to identify those areas which have a working age population that is
projected to increase or decline and then use this data to support strategic planning
to ensure that delivery of services in these areas remains viable.55 Similarly, having
better data on levels of social mixing between immigrants and host communities would
allow us to better target integration initiatives as well as help us identify practices that
are making the biggest difference. The APPG calls on the government to launch a
commission to investigate how better data collection and population projections
could be used to help the integration of immigrants.

53 APPG on Social Integration. 2016. Submissions to the Call for Evidence: JCWI.
54 The number of applications for permanent residence from EEA nationals had risen 78% in the six months to

September according to Chartered Institute of Personnel and Development (CIPD). 2016. Net migration begins
to fall after Brexit vote–but residency applications from Europeans surge.
Available from: http://www2.cipd.co.uk/pm/peoplemanagement/b/weblog/archive/2016/12/01/net-migration-begins-to-fall-
after-brexit-vote-but-residency-applications-from-europeans-surge.aspx

55 APPG on Social Integration. 2016. Submissions to the Call for Evidence: Welsh Refugee Council.

21

http://www2.cipd.co.uk/pm/peoplemanagement/b/weblog/archive/2016/12/01/net-migration-begins-to-fall-after-brexit-vote-but-residency-applications-from-europeans-surge.aspx
http://www2.cipd.co.uk/pm/peoplemanagement/b/weblog/archive/2016/12/01/net-migration-begins-to-fall-after-brexit-vote-but-residency-applications-from-europeans-surge.aspx

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

PRINCIPLE SIX: THE GOVERNMENT SHOULD
DEMONSTRATE STRONG POLITICAL LEADERSHIP ON
IMMIGRATION IN ORDER TO BUILD PUBLIC CONFIDENCE
AND FACILITATE SUCCESSFUL INTEGRATION AT THE
REGIONAL AND LOCAL LEVEL.
Appearing before the APPG, the High Commissioner of Australia, Alexander Downer
AC stated that the immigration policy in Australia is always mindful of what he called
the “threshold of community comfort”.56 This threshold relates to the amount and type
of immigrants Australians are prepared to accept. Mr Downer also explained that
public confidence in the Australian immigration system comes from the feeling that
government is in control of who is entering the country. Skilled immigration is high, for
example, because it is seen as fundamentally beneficial for the country by the majority
of population. Being more geographically remote, Australia has historically found it
easier to control its borders and to have a strict immigration policy. The United Kingdom
is unlikely to be able to exercise similar levels of control, which makes it harder for
us to fulfil the threshold of community comfort through government control alone.
Consequently, the government should take a much more active role in leading the
public debate on immigration and in promoting integration to meet that threshold
through alternative means.

Speaking at the APPG session in Parliament, Ms Collett, Director of MPI Europe, pointed
out that by setting targets for the reduction of immigration which it has gone onto miss
repeatedly, the government has created the impression that it is not in control of who
is entering the country.57 Rather than seeking to address public anxiety regarding the
changing shapes of our communities and workforces, officials have unnecessarily
stoked public anxiety.

The government has a responsibility to ensure that its policy and rhetorical
announcements on immigration do not undermine integration efforts, but instead
facilitate the development of welcoming communities and overall community cohesion.
The government’s consistent failure to meet its own immigration targets has only served
to undermine public confidence in the ability of government to manage immigration
effectively and encouraged populist resentment. The government must consider the
impact on social integration of any post-Brexit immigration policy announcements
to ensure that it does not create further social division and disadvantage among
those communities already grappling with rapid social change.

56 APPG on Social Integration. 2016. Minutes for Meeting on Monday 5 September 2016.
57 Ibid.

22

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

Immigration policy and rhetoric should not be conflated with issues of counter-
terrorism, particularly with regard to refugee and asylum-seeking communities.
To conflate these issues is dangerous and irresponsible in the current climate; it
encourages mistrust and division between communities, and further marginalises
disadvantaged Muslim communities who already feel targeted by counter-terrorism
strategies. It also detracts from the UK’s humanitarian duties to those seeking asylum
and refuge. Moreover, as Dame Casey argued in her review, a stronger approach to
integration is justified on a much wider basis than counter-extremism alone.58

In providing responsible leadership on immigration, government policy should
acknowledge the impacts of broader social change on disenfranchised communities.
Rapid social change is rarely about immigration alone; it is also about growing inequality,
the pace of technological developments, longer-term demographic change, and the
impact of austerity measures on public services, among many other factors. Articulating
this as part of government policy on immigration would highlight the broader forces
behind current immigration flows and would help communities understand the trade-
offs and implications of restricting free movement. It would also avoid polarised and
simplistic debates around ‘them’ and ‘us’.

Economic immigrants follow economic opportunities and are of huge value to UK
employers, businesses and sectors. The government should consider drawing
more heavily on voices of those employers who currently benefit from a large
immigrant workforce, particularly where there are clear, tangible benefits to the
local or regional economy. Again this would help local communities better understand
the drivers of demographic change in more tangible ways than macro-economic
arguments. It would also encourage those employers to consider the broader impacts
of their recruitment decisions—namely, how they might facilitate the integration of their
employees into the local community and/or how they might upskill or incentivise their
local workforce to ensure a more sustainable supply of labour.

58 Casey, Dame Louise DBE CB 2016.

23

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

24

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

CONCLUSION

All the evidence gathered by this inquiry strongly supports the need for a
comprehensive integration strategy. It is the view of this APPG that this should no
longer be an option for the government, but a necessity.

Since 2004, we have seen the largest single wave of immigration that Britain has
ever experienced. Alongside this, we have witnessed growing inequalities, rapid
technological advancements, and cuts to public and voluntary sector services which
have tended to undermine opportunities for social mixing and for the integration of
newcomers. Yet, we have seen no proactive government policies to support this kind
of extraordinary, rapid social change, which has transformed many communities
across the UK and left them feeling insecure and increasingly divided. Brexit has been
the wake-up call: globalisation has not delivered for all and now more than ever, we
need political leadership to prioritise integration in order to address the deep societal
divisions that were exposed on June 23rd.

The government should consider the six principles we propose as the basis for an
integration strategy. It is no longer enough to focus solely on the numbers of immigrants
arriving in the UK, while ignoring what happens to them and their host communities after
arrival. This strategy must articulate integration as the responsibility of us all: a two way
process which acknowledges the responsibilities of both the host society and immigrant
communities, and which recognises all the dimensions of integration as equally
important—the civic and social, as well as the economic. This will provide a strong and
inclusive national narrative that defines integration as the success of all groups, and
not just a problem of newcomers. In doing so, this narrative will guide the approach
of future integration policies and programmes and help instil public confidence in the
government’s ability and willingness to support communities experiencing rapid social
change. It will also go some way towards building a confident and inclusive national
identity based on the vision that all communities should be able to participate equally
and fairly in civic, social, and economic life.

25

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

Members of the APPG on Social Integration

• Chuka Umunna MP
• James Berry MP
• Holly Lynch MP
• Rt Revd Dr Steven Croft
• Lord Glasman
• Matt Warman MP
• Anne McLaughlin MP
• Lord Lennie

• Nusrat Ghani MP
• Jim McMahon MP
• Suella Fernandes MP
• Gavin Robinson MP
• Jon Cruddas MP
• Mark Durkan MP
• Baroness Stroud
• Ruth Smeeth MP

• Tulip Siddiq MP
• Rt Hon David Lammy MP
• Lord Adebowale
• Stuart C McDonald MP
• Naz Shah MP
• Debbie Abrahams MP
• Rushanara Ali MP
• Rt Hon Keith Vaz MP

The inquiry took oral evidence from the following witnesses:

• The Hon Alexander Downer
AC, the High Commissioner of
Australia to the United Kingdom

• Elizabeth Collett, Director of
Migration Policy Institute (MPI)
Europe and Senior Advisor to
MPI’s Transatlantic Council on
Migration

• Councillor Peter Bedford,
Conservative Leader of Boston
Borough Council

• Eric Kaufmann, Professor of
Politics at Birkbeck College,
University of London

• Sunder Katwala, Director of
British Future

• Phoebe Griffith, Associate
Director for Migration,
Integration and Communities
at IPPR and research fellow at
Coventry University

• David Goodhart, Head of the
Demography, Immigration,
Integration Unit, and the
Integration Hub at Policy
Exchange

• Professor Anthony Francis
Heath, Emeritus Professor of
Sociology, Centre for Social
Investigation, Nuffield College,
Oxford

• Lindsay Richards, Postdoctoral
Researcher, Centre for Social
Investigation, Nuffield College,
Oxford

• Don Flynn, Director of the
Migrants’ Rights Network

• Representatives from Boston
Borough Council: Councillor
Michael Brookes, Councillor
Paul Gleeson, Phil Drury, Andy
Fisher, and Stuart Hellon

• Representatives from
Calderdale Council: Robin
Tuddenham, Jo Richmond,
Sadia Hussain, Tahira Iqbal, and
Sail Suleman

• Focus group participants in
Boston, Lincolnshire

• Focus group participants in
Halifax, Yorkshire

Written evidence was submitted to the inquiry by the following
individuals and organisations:

• Accord Coalition for Inclusive
Education

• Amnesty International UK

• Centre for Social Investigation,
Nuffield College, Oxford

• Centre on Migration, Policy
and Society (COMPAS) at the
University of Oxford

• Convention of Scottish Local
Authorities (COSLA) Migration,
Population and Diversity Team

• Dr. Gemma Catney, Lecturer
and Programme Director of
MSc Population and Health at
the University of Liverpool

• David Goodhart, Head of the
Demography, Immigration,
Integration Unit, and the
Integration Hub at Policy
Exchange

• Dr. Philip Wood, Associate
Professor, Aga Khan University

• Dr. Siobhan Lambert-Hurley,
Reader in International History,
Migration Research Group,
University of Sheffield

• The Institute for Public Policy
Research (IPPR)

• Joint Council for the Welfare of
Immigrants (JCWI)

• Migrants’ Rights Network (MRN)

• Prof Eric Kaufmann, Professor
of Politics at Birkbeck College,
University of London

• Still Human Still Here, a
coalition of 79 organisations
that are seeking to end the
destitution of asylum seekers
in the UK

• Welsh Refugee Council

APPENDIX 1:
APPG MEMBERS, WITNESSES, AND WRITTEN SUBMISSIONS

26

INTERIM REPORT INTO INTEGRATION OF IMMIGRANTS

APPENDIX 2:
TERMS OF REFERENCE

As part of the inquiry into immigration and
integration, the APPG focussed on the
following questions:

1. What is the current division of responsibility
for integration policy within government?
What is the the impact of this on policy
decisions and how could this be improved?

2. Should responsibility for integration of
immigrants lie primarily with central or local
government? What opportunities does the
devolution agenda present in this regard?

3. Could the UK government draw on
international examples to develop a new
immigration system facilitating higher rates
of integration?

4. What is the impact of immigration on
public services? To what extent does
the UK’s present immigration system
enable policymakers and communities to
anticipate this impact, and how could this
be improved?

5. How has the development of alternative
labour markets for immigrants affected
levels of integration? How could labour
market regulatory reforms contribute
to the development of more integrated
communities?

6. What steps could policymakers within
both central and local government take to
promote contact between immigrants and
members of host communities? Are there
examples of local best practice which could
be drawn on in this regard?

7. London has the highest proportion
of immigrants amongst regions with
comparable data in the UK. Would a more
regionally balanced dispersal of immigrants
lead to better integration? How could this
be achieved?

8. To what extent could an immigrant
integration strategy be modelled on
existing refugee integration strategies?

9. How do levels of integration differ between
distinct immigrant groups? How could an
immigrant integration strategy be shaped
so as to respond to the circumstances,
cultures and attitudes of particular
immigrant groups?

10. What are the measures and devices used
by the government and its agencies to
measure integration? Could these be
improved?

27

All Party Parliamentary Group on

Social Integration

The Secretariat to the All-Party Parliamentary Group
on Social Integration is provided by The Challenge,

the UK's leading social integration charity

Website: www.socialintegrationappg.org.uk
Twitter: @IntegrationAPPG

Email: APPG.SocialIntegration@the-challenge.org

http://www.socialintegrationappg.org.uk
https://twitter.com/integrationappg
mailto:APPG.SocialIntegration%40the-challenge.org?subject=

