

Truth, lies and migrants

People in Wales

3.06 million
people live in Wales a rise of
5.3% from 2001

54,800
people moved out

1.3
million
households
in Wales

In 2012 **59,200**
people moved to
Wales from other
parts of the UK

31%

Polls show that on average **31%** of people think there are far more immigrants than there really are. 13% of the England and Wales population was born abroad.

In 2011 about **5.5%** of Welsh residents were born outside of the UK.

Truth, lies and migrants

Wales has a rich history through which migration has played a decisive role in the lives of all our families and communities. As the world's first industrialised nation, Wales has been moulded by huge population shifts and the diverse cultural mix this brought about. From Ireland and Italy to Somalia and Pakistan, migrants have made a major contribution to the society we share today.

Trade unions speak up for working people. That means protecting wages and conditions from being undercut as well as supporting workers exploited by employers and gang masters.

This booklet tries to bridge the gulf between myths about migration and the facts. It also challenges the scaremongering and racist views of some groups.

We take for granted our freedom to travel and should never forget the global solidarity workers in Wales have relied upon in the

toughest of times. Migration has also proven to deliver considerable economic benefits. However it is sadly the case that those least likely to meet a migrant are most likely to believe the scare stories. That's why this booklet aims to address those fears with the facts.

Martin Mansfield
Wales TUC General Secretary

share of migrants
asylum seekers

perception
62%

Opinion polls show that people are confused about population and migration. Strong opinions are formed, based not upon life experience, but newspaper scare stories and gossip. Myths have far more power than the truth.

reality
4%

source: IPPR, ONS

Foreign-born in Wales

The most common non-UK born residents in Wales are:

Polish 14k

German 11k

Irish 9k

0.1%
cannot speak **ENGLISH**

96.7%
speak
ENGLISH
as first language

Peak-baby

Women around the world are having fewer babies.

1990

was the peak year for births. Fewer babies have been born since then. The rise in global population is expected to level off as this peak dies out.

Ageing population

Percentage of population aged over 65

source: ONS 2011

source: ONS flows by age

source: ONS

In 1981, there were **2,420** people aged 100 and over.

By 2012 the figure was

12,320

Over 65s in the UK

17%
2010

23%
2035

Being born abroad doesn't mean foreign

Many people born abroad are UK citizens. In Wales the top countries where British citizens were born include Poland, Germany, Ireland, India and South Africa, a legacy of Britain's past role around the world.

source: ONS Census 2011, Migration Observatory

Here or abroad? What do you think?

Boris Johnson

Here
Abroad

Duke of Edinburgh

Here
Abroad

Cliff Richard

Here
Abroad

Helen Mirren

Here
Abroad

Ed Miliband

Here
Abroad

Taulupe Faletau

Here
Abroad

Joanna Lumley

Here
Abroad

Shirley Bassey

Here
Abroad

David Cameron

Here
Abroad

Carwyn Jones

Here
Abroad

answers on back page

Population density

Wales
145

people per sq km

England
401

people per sq km

Asylum seekers are not entitled to social housing or housing benefit and they get no housing from local councils

Housing

Foreign-born

UK-born

Recent migrants

source: EHC, Housing and Migration Network

2,300 more people moved to **Wales** from England, Scotland & Ireland than left in 2012

source: ONS

15% projected housing growth by 2036

Comings and goings

Wales boasts a number of top universities and colleges.

23,910 students paid to study in Wales during 2011-12, **15%** of the student population.

China was the top sending country and the favourite area of study was **Business Studies**

source: UKCISA, UK Tourism Survey 2013

Tourists Wales is very popular for tourists with **28.6 million** overnight stays in 2012-13 and **1.4 million** foreign tourists spending £3.3billion source: wales.gov.uk

Brits abroad

The Brits are poorly integrated into Spanish society. A survey of 340 British migrants in Málaga, found that one third rarely or never met Spanish people, apart from in shops and restaurants, and that 60 per cent did not speak Spanish well.

Almost **1 in 10** British citizens live overseas. The majority live in Australia, Spain, the US and other English-speaking nations. Like migrants who come here, most go to work.

There are **300k** British nationals registered in **Spain** but estimates put the true figure up to **1 million**

Older people tend to migrate to Spain whereas younger – and fitter – migrants come here. Despite health insurance and UK charges, the British cost Spanish health services some **€300 million** a year.

source: ONS Census 2011, European Commission, ESIC

British concern

The British are more concerned by immigration than people in other EU countries. But views are formed by what people are told rather than from their own experience.

Source Ipsos MORI Eurobarometer May 2013

Seeking asylum

Those applying for refuge after fleeing for fear of persecution.

Today, about **35** new asylum seekers are sent every week to Wales

The proportion of refugees, asylum seekers and stateless persons in the UK.

Asylum seekers are not allowed to work

£36.62
per week benefit payable to asylum seekers

Where do UK asylum seekers flee from?

2012 TOP TEN

Pakistan	3,280
Iran	2,659
Sri Lanka	1,744
India	1,087
Bangladesh	1,057
Afghanistan	1,008
Syria	998
Nigeria	959
Albania	819
Eritrea	728

source: UNHCR, 2012 Asylum Trends Report, South West Migrant Forum, Refugee Council, Home Office

Migrant news

It is not surprising that we are confused about migration issues. There is a daily diet of scare stories. In a 31-day period in 2003, the *Daily Express* ran 22 front page articles on a supposed threat of a flood of refugees.

The pressure to twist the news led *Express* NUJ journalists to lodge a formal complaint to the Press Complaints Commission against their own newspaper. Reporters on the *Daily Star* refused to work on a mock-up front page attacking Muslims.

When challenged about a front page story headed "Swan Bake" about asylum seekers stealing swans, *The Sun* could offer no real evidence to back up the claims.

The hype reached fever-pitch around 1st January 2014 when regulations for Romanians and Bulgarians changed. Scaremongering turned into farce when very few migrants arrived.

In Wales, some political parties rely heavily on scare stories about immigration to win support.

Migrants and benefits

Disability benefits Proportion of claimants

10%
of Welsh nationals claim

3%
of UK migrants claim

Out-of-work benefits Proportion of claimants

3.4%
of Welsh nationals claim

1%
of UK migrants claim

If you have an **AFRICAN** or **ASIAN** sounding name you will need to send almost **TWICE** as many **JOB APPLICATIONS** just to get an **INTERVIEW**

source: Runnymede Trust

Polls show that people think the UK Muslim population is

source: Ipsos MORI poll for the Royal Statistical Society and King's College London 2013, ONS

Terms used can sometimes confuse and are often mixed up to mislead. So here is a brief glossary:

Migrants

Those who come to the UK mainly for work, most stay less than two years.

Economic migrants

Those seeking a better life abroad such as Britons emigrating to Australia, Canada, New Zealand and almost every part of the world!

Immigrants

Those who come in order to settle.

Asylum seekers

Those who apply for protection under the United Nations Convention on the Status of Refugees.

Refugees

They are people fleeing persecution who have been granted asylum.

Foreign students

The British education system has long attracted many students from abroad. They must be able to support themselves including having the fare to return home.

Posted workers

Workers posted temporarily by their employer to work in another country.

Seasonal Agricultural Workers Scheme

A limited quota of Bulgarian and Romanian workers in seasonal farm work – to be closed in 2014.

Work permits

An old system to allow migrants to work in the UK. These are being replaced by Certificates of Sponsorship.

Points-based system

Migrants from outside Europe must have a sponsor and pass a points test before they can enter the UK. Points are awarded for ability, experience, age and the level of need within the sector the migrant will be working. They must speak English and have sufficient funds to survive without public funds. Employers must show that no suitably-qualified settled worker can fill the job.

European nationals

Workers in the European Union have freedom to travel between countries.

Accession countries

In 2004 the European Union expanded to take in eight new countries (A8): Czech Republic, Estonia, Hungary, Latvia, Lithuania, Poland, Slovakia and Slovenia. People from Bulgaria and Romania (A2), have been free to enter the UK to visit. Restrictions on working were lifted in January 2014.

Net migration

The difference between those arriving in the UK and those leaving. It has risen recently due to less people emigrating.

ESOL

English for Speakers of Other Languages - courses at different levels often organised through unions and the community.

No Recourse to Public Funds

A term used to describe migrants who need assistance but have no right to get it from public bodies.

Here or abroad? How many did you know?

Boris Johnson

Here
Abroad
born in
New York

Duke of Edinburgh

Here
Abroad
born in
Greece

Cliff Richard

Here
Abroad
born in
Lucknow,
India

Helen Mirren

Here
Abroad
Born Ilyena
Asilievna
Mironor in
London

Ed Miliband

Here
Abroad
born in
London, son
of Jewish
refugees

Taulupe Faletau

Here
Abroad
born Tofoa,
Tonga

Joanna Lumley

Here
Abroad
born in
Srinigar,
India

Shirley Bassey

Here
Abroad
born in Tiger
Bay, Cardiff

David Cameron

Here
Abroad
born in
London

Carwyn Jones

Here
Abroad
born in
Swansea

Wales TUC Cymru

1 Cathedral Road, Cardiff, CF 11 9SD

02920 34 7010

wtuc@tuc.org.uk

www.tuc.org.uk/wales

[@walestuc](https://twitter.com/walestuc)

May 2014