


Managed Migration

Presentation

Lesley Maundrell

European & International

Policy Manager


Who Are We?

Work Permits (UK) are part of the Home Office Immigration and Nationality Directorate

Managed Migration


What Do We Do?

- Administer UK work permits arrangements
- Aim to strike the right balance between enabling employers to recruit or transfer skilled people from abroad whilst safeguarding the interests of the resident workforce


Types of Immigration Employment Document

- Business & Commercial
- Multiple Entry Work Permit (MEWPS)
- Training & Work Experience (TWES)
- Sports & Entertainers
- Sector Based Scheme (SBS)
- Highly Skilled Migrant Programme (HSMP)
- General Agreement on Trade in Services (GATS)


Business and Commercial

(Tier 1)

- Intra Company Transfers (ICT)
 - Multinational company employees transferring to a skilled posin the UK
- Board Level Posts
- Inward Investment
 - New posts essential to an inward investment project
- Shortage Occupations
 - Where WP(UK) acknowledge very short supply of suitably qualified/skilled people
- Sponsored researchers
 - Allows researchers to undertake dedicated research projects


Business and Commercial

(Tier 2)

For all applications except those included in Tier 1

Employers need to show why the post cannot be filled with a resident worker and give details of recruitment methods


- single application for a permit allowing employee, or prospective employees to enter for short periods of time, on a regular basis
- increases flexibility of work permit arrangements
- less bureaucratic for employers who bring in workers fron overseas on a regular basis.
- primarily for ICT applications and entertainers category


Training & Work Experience


- Enables individuals to gain skills and experience through work-based learning, building on their previous education and training.
- The individual must leave the UK at the end of the agreed period to use their new skills/experience overseas.
- Two elements to TWES;
 - work based training for a professional or specialist qualification.
 - a period of work experience


Sports & Entertainers

Home Office
BUILDING A SAFE, JUST
AND TOLERANT SOCIETY

- Sportspeople who are:
 - internationally established at the highest level in their sport and
 - whose employment will make a significant contribution to the development of that particular sport in the UK.
- Entertainers who have:
 - performed at the highest level and
 - established a reputation in their profession
- People/groups who are engaged to perform or undertake wor which only they can do.


Sector Based Scheme

- These arrangements allow UK based employers to recruit people in to specific posts for specific sectors.
- At a level which would not meet the B&C work permit arrangements.
- Specific sectors include:
 - Hospitality
 - Food Manufacturing
- Quota operated scheme which is reviewed annually


- Encourages highly skilled, qualified people to come to or remain in the UK to seek or take work, develop selfemployment or pursue other entrepreneurial opportunities.
- Revised in October 2003 to attract and retain more highly skilled migrants in the UK
- Allows people of outstanding ability to migrate to the UK or to take up or seek work
- Applications can be made whilst in the UK


General Agreement on Trade in Services

- Concessionary arrangement within normal work permit rules.
- Individuals whose employer does not have a commercial presence in the EU, to work in the UK on a service contract awarded by a UK based organisation.
- Only extends to organisations of those countries who are members of the World Trade Organisation and who have signed up to this agreement.
- Intended to facilitate access to UK service contracts by non-EU based companies who employ persons having high level professional skills.


Electronic Applications


- Customers can apply for work permits via the Internet at:
 - http://www.workingintheuk.gov.uk
- This is a faster and more efficient way for customers to apply
- 20 25% of applications received online


Fees


Managed Migration

Work Permits (UK) charge for each consideration made

Work Permit £153

Leave to remain £121

Highly Skilled Migrant Programme £150


Work Permit Statistics


 133,337, work permits approved in the financial year ending 31-03-03

 135,333, work permits approved in the financial year ending 31-03-04


Work Permit Statistics

Top 10 nationalities for which the UK has approved work permits:

India Bangladesh

USA China

South Africa Pakistan

Philippines Japan

Australia Zimbabwe


Work Permit Statistics

Top 10 Industry sectors for which the UK has approved work permits:

Health and Medical

Services

Hospitality and

Catering

Computer Services

Admin, Business and

Management

Education

Financial Services

Entertainment and

Leisure

Manufacturing

Hospitality - sector

based scheme

Retail and related

services


Consulting with Industry


Managed Migration

Sector Panels (Established in 2000) and covering:

- Engineering
- Healthcare
- Hotel and Catering
- Information Technology
- Teachers
- Sponsored Researchers