The Step by Step Change to Selective Migration Policy―The Case of German Labor Migration Policy in Last Decade

 Ryo Kuboyama (Bielefeld University, Germany)

 paragraciasalavida@nifty.com

1. Introduction―Change to Selective Immigration Policy in Last One and Half Decade

 　Investigating the recent migratory movements, above all the recent increasing migration from the southern European countries to Germany, we can find influence of the economic (financial) crisis in it. However, despite economic crises in Europe, the governments in Europe have never been closing the door for the labor migrants from third countries outside EU, and the many governments increasingly have been opening the door wider for the skilled migrants and care workers from third countries.

Overviewing the development of the immigration policy of the European countries in last one and a half decade, we can observe the change from the ‘zero-immigration policy’ to the ‘selective immigration policy’, in which the governments promote the ‘desirable migration’, namely the migration of the highly-skilled as well as the skilled engaging in the type of job being scarce in a domestic labor market, while the governments and EU try to constrain ‘undesirable migration’, refugee migration and irregular migration. Several state like the Netherlands, Germany, the United Kingdom and Denmark have introduced harsh measures against family reunion by imposing a language test or a test with questions about knowledge about the society and the institutions of host country or some restrictive requisites on applicants, in order to select migrants of family reunification and if possible decrease the volume of migration for family reunion.
Parallel to the change to selective immigration policy, integration policy also has transformed in the direction of emphasizing the improvement of social and language skills and selecting immigrants by connecting the achievement of the integration course with the renewal of residence permit and advantage in naturalization.

The core of ‘selective immigration policy’ is the flexible management and selection of immigration, not any more restriction nor limitation of immigration based on the static ideas, adapting to the shifting paradigms of state intervention in national economy and the supply of welfare as well as manpower； it is combined with the enhancing restraint on ‘not desirable’ migration like illegal migration and family union, and with the ‘selective’ integration policies, in part, in the sense of Joppke’s (2007) ‘civic integration.’ Rather than focusing on the adaptation and incorporation of entire immigrants to national society on some universalist and assimilationist principle, the selective immigrant policy centers on the competence and competitiveness of immigrants, growing language and life skills of them, promoting the incorporation of ‘competent’ immigrants and excluding ‘burdensome’ immigrants, on the principle of utility and selection (Kuboyama 2008).

 　This paper deals with the transformation from zero-immigration policy to selective immigration policy developed in Germany in last decade, mentioning similar cases in other European countries. The paper is composed of two parts. In the first part, I show how several major host states in Europe, above all German and the United Kingdom, put the zero-immigration policy behind to take a course of selective policy from the late 1990s to the beginning 2000s. Germany failed to carry out the reform of immigration policy planned because of power relationship in party politics, as Germany enacted Immigration Act in 2004. The second part elucidates how Germany has constructed step by step selective migration policy, not only in the field of labor migration policy, but in other areas of migration policy, leading to the establishment of the system of selecting immigration and immigrants.
 The paper is based on the analysis of documents including parliamentary protocols, print media (on the web site), and secondary literature, and the interviews with ministry officers, regional office officers, members responsible for migration policy of labor unions and business circle and civil society actors.
2. The Origin of Selective Immigration Policy―The Policy Reform between the Last 1990s and the Beginning 2000s
2.1 Zero Immigration Policy and ‘Welfare State Nationalism’

 Needless to say, selective immigration policy is not a new phenomenon in history of immigration to industrialized nations. The United States, Australia, Canada and New Zealand, these English-Settler immigration countries launched selective immigration policy based on ethnic and national origin, being motivated by racialist concerns, in the beginning twentieth century at latest. From the 1960s onward the states changed selection criterion from ethnic and national origin to family ties, skills and labor market demands (cf. for example, Triadafilopoulos 2013; Tavan 2013; Wolgin 2013).
 On the other hand, in major host states in Western Europe, for a long time after the ban of labor migration in the first half of the 1970s, the governments pursued restriction of immigration, not selection of immigration. The conservative parties and politicians were likely to politicize immigration and refugees, but tactically avoided the problematization of immigration policy per se. They persistently emphasized on the negation of identification of their own country with ‘immigration country.’ Because if they problematize immigration per se, a question is no longer the restriction and the minimization of immigration, but the quality and the selection of immigration. It inevitably brings about the identification of immigration country. In the process of politicization of immigration between the late 1970s and the 1990s in the anti-immigration and exclusionist discourse, “welfare state nationalism” as a certain type of sub-nationalism to bring foreigners’ and asylum seekers’ entitlement to welfare state benefits and services to question and require the restriction of migration of immigrants and refugees on the ground of welfare state’s burden, in other word, “welfare chauvinism” (Faist 1996), were manifested. It can be also defined as the political movement and ideology to aim at the consistency between the scope of political and social citizenship.
Welfare state nationalism served as an apparatus for the government party and conservative parties to evade their responsibility for failure of welfare state policy, cost cut of welfare supply and voters’ discontent on cost cut and high unemployment by bringing attention of the public to foreigners’ and asylum seekers’ access to welfare benefits and services, while it links immigration and migration of refugees to welfare state’s burden to mobilize power resource in party politics. This linkage between immigration politics and welfare politics was revealed remarkably in the case of the shortage in housing supply and the politicization of asylum seekers in local level in Germany in the beginning 1990s, in which the conservative politicians brought the responsibility for shortage of housing supply caused by failure of housing policy of the conservative government and increase in ethnic German to asylum seekers to encourage the modification of asylum rights in the German Constitution (Faist and Häußermann 1996).
 The another variation of the sub-nationalism in this context is the ‘cultural nationalism’ to constitute the political-cultural borders and the dichotomy of two conflicting stereotypes and values, as “the democratic cultures with freedom, human rights and non-discrimination principles” versus “the non-democratic and religious cultures with the suppression, violence and the discriminative principles like homophobia and sexism,” which illustrates a certain category of immigrants as those impossible to coexist with “us” in “our society”. The cultural nationalism offers the anti-immigration /immigrant groups and the right-winged parties and politicians the opportunities to assault and exclude a certain category of migrants, blaming a “misuse of civic rights” endangering “our democratic and liberal society” and security, cleverly preventing and eluding any possible critics that it is a unjust racist and xenophobic discourse, as the cases in Netherlands and Denmark show, where the anti-immigrant/immigration politicians intentionally took the gender discrimination and homophobia observed in some of immigrants to justify their restrictionist claims in the beginning 2000s .
 The difference between the selective immigration policy in English Settler countries and the restrictive immigration policy galvanized by such sub-nationalism as welfare state nationalism in Western European countries lies in the question whether one observes ‘resource’ as well as ‘opportunity’ (selective immigration policy) or ‘risk’ as well as ‘burden’ (restrictive zero-immigration policy) in immigration.

 From the last 1990s onward, several host states in Western Europe have departed from the zero-immigration policy. Sweden turned restrictive labor migration policy to open the door for labor migration from the region outside EU, EFTA and Nordic Common Labor Market, in the end of 1990s. The Netherlands adopted the rule to introduce actively IT specialists and nurse by simplifying the procedure to grant permits to migrants of these categories in the new Alien Act of 2000. The right-winged government of Denmark launched the preferential acceptance of skilled workers in the amendment of Alien Act in 2002. However, at the same time, the Netherlands and Denmark also introduced restrictive measures against asylum seekers and Denmark adopted the limitation of settler’s invitation of marriage partners to Denmark. Both states embarked on selective immigration policy. European Commission promoted the reform of immigration policy in Europe in the direction of selective policy. The European Commissioner Vitorino, the member of social democratic party in Portugal, one after another submitted the recommendations on the policy for skilled workers and high-skilled migrants, the policy for international student migrants, the policy against irregular migration and others, requiring from the governments a departure from zero-immigration policy.
2.2 Transformation from Welfare to Competition State－Immigration Policy Reform in UK and Germany

 Above all, the United Kingdom and Germany, both center-left governments (led by Blair and Schröder) advanced the reform of immigration policy in the direction of selective policy. Both the White Paper for the act of 2002 in the United Kingdom (Home Office 2002) and the final report of the consultative committee for the new law in Germany (Kommission 2001) have extraordinarily much in common. The both contend that a new age is dawning through globalization and fluctuation in domestic society (the shift in demographics, impact of falling birth rate and the ageing population on social security finance and labor forth in future, and multiculturalization of domestic society), which needs a fundamental reform of migration policy; that the shift in industrial structures and enterprises’ activities have increased demands of high-quality human resource, which cannot be handled only by demographic policy, educational policy and reform of labor market policy; that there raised international competition for the skilled and highly-skilled workforce and a government has to urgently construct a flexible, agile, and detailed labor migration policy corresponding to fluctuating labor market demand; that immigration administrations must be an organization doing efficient management and providing high-quality service. The both also observe no longer ‘risk’ and ‘burden’, but ‘chance’ and ‘resource’ in immigration. The perspective on immigration was turned.
 Herein one can observe the transformation of state model from national welfare state to national competition state as a context of change to selective immigration policy.
 The states that played pioneer roles in the transformation to selective immigration policy ― Germany, the United Kingdom, Denmark, and the Netherlands ― have gone forward the formation of new paradigm not only in the domain of immigration from the last 1990s to the beginning 2000s. They have already or parallelly intended and advanced the ‘restructuring’ of welfare state; the reform of pension scheme and medical insurance

system, labor market policy and administration, the subsides and supports for national industries and large enterprises, the regulation of economic activities, financial systems, and government budge, and the financial allocation and transfer that all established and have maintained for the post war period. Needless to say, these ‘structural’ reform since the 1990s are mostly based on the market-based, competitive, self-reliance, flexibility and parsimonious principles, as Philip Cerny and some theorist of 'Regulation', Bob Jessop and Hirsch argue：the shift from national industrial welfare state to competition state or from ‘Keynesian’ to ‘Schumpeterian’ workfare state.

The essence of the post-war national welfare state lays in the capacity which state actors and institutions had gained, since the Great Depression of the1930s, to insulate certain key elements of economic life from the market forces, especially including both protecting citizens from poverty and pursuing welfare goals like full employment and regulating business in the public interest (Cerny 1996, 1997). The immigration policy of industrial nations has developed since Interwar or the early twentieths century in the closed linkage to the development of social security schemes and the worker’s welfare that later after the end of War led to the establishment of the national welfare state. Herein one can observe the possibility of rise of the welfare state nationalism.

However, if how state should intervene and in what state should intervene― I term it the ‘modality of state interventionism’ ― changes over time, how state should regulate immigration to protect and promote national interests also changes. National interest for immigration might change according as the transformation of ‘interventionist statehood.’ I assume that the shift in collective meaning and model of state intervention in the context to international migration might be conceptualized as a transformation from national welfare to competition state. .

The weakening post-war consensus of the welfare states stands in their decreasing capacity to insulate national economies from the global economy, which since then leads to emergence of a different modus of state, the competition state (Cerny 1997, 2000). The state actors and institutions are themselves promoting new forms of complex globalization, in the attempt to adapt state action to cope more effectively with what they see as global "realities". This interaction of economic transformation and state agency, is leading to a re-structuration of the state itself as relatively efficient alternative modes of adaptation to economic and political globalization (Cerny 1997).

This restructuring state, that is, ‘competition state’ has been pursuing increasingly marketization, rather than attempting to take certain economic activities out of the market, in other words, to decommodify them as the welfare state was organized to do so. This commodification of the state itself is aimed at making economic activities located within the national territory or in the way that contribute to national wealth, more competitive in inter-/transnational terms (Cerny 2000, 1996, 1997).

By emerging “competition states”, Cerny explains the transformation of state’s tasks, roles, and actions by globalization. Behind the shift of state intervention, there raised moreover the alteration in domestic political domains. One of them is a shift in the focus of the interventionism, a shift from the development and maintenance of economic activities, to one of flexible response to competitive conditions in diversified rapid evolving international marketplaces.

Another one is a shift in the focal point of party and governmental politics: away from the general maximization of public welfare within a nation (full employment, redistributive transfer payments, social service provision etc.), to the promotion of enterprise, innovation and profitability in private and public sectors (Cerny 2000, 1997).

In sum, a state itself transforms as agent from civil to enterprise association, a promoter of market forces. Rather than providing public goods and services (not effectively produced by the market), rather than acting as decommodifying agent, state ― as market-based commodifying agent now ― is drawn into promoting the commodification and marketization (Cerny 1996, 1997, 2000). Giving instances, state intervention is thus likely to focus on strengthening educational system, job-training and industrial infrastructure, fostering innovation, and increasing national industrial and economical competence in global markets on the one hand, and attempt to reduce welfare and social benefits scales, shrink targets of social protection, and curtail subsidy for less competent industries as well as financial transfer between regions. As Cerny (1996, 2000) also points out, pioneers of competition state model is, of course, found in UK under the Thatcher government and the USA under the Reagan administration in the 1980s. One can also observe it in Australia and New Zealand during and after the neoliberalist reform since the 1980s.

The pioneers of selective immigration policy in Europe are the middle left’s governments in UK and Germany. The Blair government in UK and the Schröder one in Germany planed structural reforms under the phrase “Third Way”. Green-Pedersen et al. (2001, 2002) stresses, analyzing their party political transformations and focusing on social democratic course changes, that the third way course of social democracies is a policy complex of market-oriented and –intervention ones and encompasses an significant role for strong state interventions which differentiates it from neoliberalism, too. It follows such effective and flexible market-oriented policies as cuts in personal income taxes, social security limitation and making labor market more flexible, whereas it aims at state intervention, that is, for the goal of job creation and increasing market participation by the active labor market policy and social investments (Green-Pedersen, et al. 2002).

These shifts in state interventionism, “from the general maximization of public welfare within a nation, to the promotion of enterprise, innovation and profitability”, could change state interests for immigration control. Adapting in this change process, it would be assumed that states have been obliged to modify her approach toward immigration and political consideration of immigration. Rather than keeping non-citizen as long as possible away from redistribution of public goods and restricting entrance to national labor market simply on basis of citizen/alien distinction, the target of immigration policy in competition state is gaining flexibly and rapidly human resource fit to demand of certain skills and sections in industries in good timing and facilitating transnational-mobility of business persons inside multinational corporations and networks of global productive process and network. Nevertheless, states are continuously obliged to expand welfare supply, since the reductive reorganization, not retrenchment of welfare states in this very shift to competition states (e.g. deregulation of labor markets) and of corporations (e.g. reduction of fringe benefits and occupational welfare) of as well as aging of national society, still increase needs and state’s task to care social welfare of citizens. Thus, besides national interests based on welfare state interventionism to protect generally employment and welfare finance and material resource in regulating immigration, now as results of globalization processes in the last decade, there raised antagonistic interests based on emerging competition states to promote enrichment of national human resources by expanding immigration.

 In these circumstances and contexts, the United Kingdom and Germany launched the reform of immigration policy in the direction of selective policy. The Blair Administration succeeded in the market-oriented reorganization of the administration to grant work permit by reforming it to the independent governmental agency ―Cerny points out such reorganization of government administration to the enterprise association as market promoter, as noted above― in order to make the procedure of application for work permit more speedy, efficient, and simple, and the creation of the points system called “HSMP (Highly Skilled Migrant Programme) to grant residence permits to the immigrants without employment in Britain selected through the points system who are also exempted from labor market test, in 2002, while the Blair administration adopted one after another restrictive measures against asylum seekers, ‘undesirable migrants’ in preceding years and introduced English language test in naturalization.
 In contrast to the Blair administration, the German Schröder administration promoted the reform of immigration policy not so much as expected. The government’s first bill of Immigration Act included: (1) the creation of the system of granting permanent residence permit to the skilled migrants and engineers, and the immigrants selected thorough the points system with the annual quota limitation when entering Germany; (2) the creation of the scheme that a tripartite executive committee of local employment office can determine to accept and induce labor migrants including the unskilled, according to the demand of local labor market; (3) the abolishment of work permit and the introduction of the Federal Employment Agency’s permission system; (4) the creation of migration of entrepreneurs; (5) the introduction of ‘integration course’ for the newly coming immigrants; (6) the grant of residence permit for one year to the third country national graduated from the universities and the colleges in Germany to seek a job.
Thus, the first bill was very innovative. However, because of power relationship in the Federal House of Councilors (Bundesrat), the government led by SPD (German Social Democratic Party) and the Greens were forced to compromise with the conservative parties. The bill of the Immigration Act of 2004 abandoned the creation of the system of granting permanent residence permit with the points system ((1)) and the creation of the scheme of labor migration including migration of the unskilled at local level ((2)). The Schröder administration did not succeed in the creation of the policy of ‘immigration country’ with selection system.

3. Policy Reform Process in Germany―Transformation to Selective Migration Policy

3.1 EU Directive Law of 2007 and Pre-Selection System for Spouses of Immigrants
 Thus, Germany failed to turn to an “immigration country” and did not sufficiently promote immigration policy reform. However, from the mid-2000s onward, Germany launched stepwise the reform of immigration policy in the direction of selective policy.

 In 2007, EU-Directive Law introduced the special scheme for migration of researchers from the third countries according to the EU Directive. Researchers can no longer without complicate procedure migrate to Germany and work in universities and institutes by concluding a contract with an institute and making institute a sponsor (the sponsor takes a responsibility when the foreign researcher might violate the contract, for example by staying longer than the residence period ruled in the contract). Germany introduced the additional measures of liberalization that the EU Directive did not included. Firstly, the graduates of German Universities and Colleges from the third countries were exempted from labor market test. Only when they find a job corresponding to their certification, they are automatically granted a residence permit. Secondly, in the face of small scale of entrepreneur migration to Germany in preceding years, the requisite for entrepreneur migrants were relaxed. From now on, they are obliged to invest only 500,000 Euro and create 5 jobs in Germany. This relaxation had an effect on the migration of foreign entrepreneurs. While only about 700 to 800 entrepreneur migrants came to Germany between 2005 and 2007, entrepreneur migration has grown since 2008, as the law entered into force, and about 1200 to 1300 foreign entrepreneurs have come to Germany in succeeding years (cf. BMI 2014).
 At the same time, the government introduced the rule of German language test for the spouses of settled immigrants before entering to the country. If the spouses are brought over from the third countries (except for several industrialized nations like the United States, Japan, Israel, Australia and others) to Germany by settled immigrants, they are obliged to take a German language test in their origin countries. Most of the spouses targeted by this rule come from Turkey, Tunisia, Morocco and others. Herein one can observe the extension of the selection system, so to speak, ‘pre-selection system’ which the Netherlands already had adopted.

3.2 Labor Migration Control Act―Turning Point to Migration Policy Reform
 Two years later, in 2009, Germany enacted Labor Migration Control Act. In this Act, (1) The income which were required from executive officers of corporations and specialists for granting of permanent residence permit were abated; (2) The act created the scheme of residence permit for those who graduated from the universities and colleges in the third countries and work in Germany; (3) The act also exempted those who graduated from the universities and colleges in EU accession states (Eastern European countries), from labor market test; (4) The act decreased necessary investment for entrepreneur migrants from 500,000 Euro to 250,000 Euro; (5) The act exempted families of the skilled and the highly skilled immigrants from labor market test; (6) The act granted residence permit to those who stay with a legally weak status of ‘toleration (postponement of deportation)’ under certain conditions.
 Viewing these new rules, the outcomes of the political process to the enactment with heated debates, ‘products of compromise’ were not so much as the public, scholars and pro-immigration groups had expected. In the parliamentary debates, the coalition partner of the conservative parties (CDU, Christian Democratic Union / CSU, Christian Social Union), SPD and the opposition party, the middle-liberal FDP (Free Democratic Party) required the adoption of points system to accept constant amount of highly-skilled settler migrants every year, but they did not succeed in the realization of points system.
However, this act that legislated in the time of economic crisis had importance as a turning point to the reform of immigration policy, manifesting that Germany would take the course of aiming at opening widely front door for the skilled and highly-skilled migrants, which leads to the Law of EU-Highly Skilled-Directive of 2012. Indeed, there raised consensus among all parties except for the Left Party (Die Linken) that Germany globally intend to open the national labor market in the face of shortage of skilled and highly-skilled workforce, declining of birth rate and aging population, and falling of population and workforce in future. A M.H. of FDP told: “The future of our country depends on whether we can develop further and have capacity for it. Just in the time, as we have difficult economic environment, we need innovation, research and development which can be realized only by having the skilled and the highly skilled. Therefore, we must urgently solve the problem of shortage of skilled workforce. Labor unions and business circles have consensus that more immense immigration of the skilled workforce through the points system contributes to the solution of unemployment problem in our country.”
 In the parliamentary debate, it is often said that the shortage of the skilled workforce have negative impact on activities of domestic enterprises and the obtainment of the skilled and the highly skilled workforce from abroad creates employment including the unskilled jobs in domestic society by the extension and development of business activities
. In the era of zero-immigration policy with the welfare state nationalism, contrastively the increase in immigration was rejected on the ground of unemployment and nobody contended that labor migration would bring about employment.
 This act is also characterized by the selection system of immigrants. While foreign university and college graduates gained advantage, those who had a weak legal status of ‘toleration’ were granted residence permits, if they take vocational training after residence for 12 months, or they had graduated from universities or colleges corresponding to the German ones and had worked more than 2 years in the jobs corresponding to their qualification, or they already had vocationally trained and worked as qualified skilled workers more than 3 years. This measure for the refugees and migrants with ‘toleration’ were introduced based on the purpose to utilize the skilled workforce existed in the country rather than based on any humanitarian ground. The M.H. of the conservative government party emphasized on the profit of the enterprises that had employed the skilled foreign workers with ‘toleration’ for a long time
. It is just the selection of immigrants with ‘toleration’ that depends on the criterion whether they are useful as workforce in the German labor market, as the M.H of the Left Party criticized it as the “mechanism of selection according to the criterion of usefulness” and told that “in their [the migrants and refugees’ with ‘toleration’] cases, humanity and human right always are subordinated to the economic utility principle.”

One estimated that at least 50,000 refugees and migrants with ’toleration’ could be granted residence permit by this measure. But in reality, owing a residence above certain level and working in a job covered by social insurance were required from the migrants and refugees with ‘toleration’ in order to gain residence permits. Many of them had no “residence above certain level” and worked in informal jobs, and it was very difficult for them to gain residence permit
.
3.3 The Law of EU-Highly Skilled-Directive of 2012―A Step toward ‘Immigration Country’
 EU proclaimed the directive for the Highly-Skilled graduated from the universities of the third countries in 2009 (2005/90/EC). In the directive, the university graduates from the third countries who work in the EU member countries with the salary more than 1.5 times the average gross annual salary in the country concerned, can be granted the residence permit for 1 to 4 years that is called ‘Blue Card’, bring family along, and work in other member country after working in the member country concerned for 18 Months.
 Germany made liberal rules in the enactment of domestic law according to the directive. The minimal salary of third country nationals with university degree ruled in the Law of EU-Highly Skilled-Directive of 2012 is 44800 EURO and obviously less than 1.5 times the average gross annual salary of the highly skilled in Germany. According to the labor union DGB, it is only 50% of agreed (between the labor union and the employers’ organization) wage in the jobs of the highly-skilled
. Furthermore, if the university graduates from third countries engage in understaffed professions (specialists for natural science or mathematics, engineers, medical doctors, and IT-specialists), their minimum salary may be 34944 EURO. If they work with salary more than these minimum level in Germany, the law exempt them from labor market test. (If they cannot earn these minimum salaries, they are obliged to take labor market test.)

The law adopted several rules that the EU directive does not include. The spouses of them with ‘Blue Card’ can work without labor market test and do not need to speak German language. It means that if the spouses cannot speak German, they are not obliged to attend integration course. The ‘Blue Card’ holder obtain permanent residence permit only after working for 33 Months. If they have ability of German language above a certain level, they can be granted permanent residence permit after working for 21 Months.

 Moreover the law added other rules for the skilled migrants and entrepreneur migrants that have nothing to do with the EU Blue-Card Directive. Firstly, from now on, the third country nationals graduated from the universities and colleges in Germany can be granted residence permits for one and half year (before the enforcement of the law, one year) to seek a job in Germany. When they find a job, they need no longer permission by the Federal Employment Agency. After working for 2 years, they are granted permanent residence permit. Secondly, the third country nationals vocationally trained in Germany can be granted residence permit for one year to seek a job in Germany. Thirdly, the requisites for entrepreneur migrants are abolished and they need no longer to do investment and create jobs above a certain level. Finally, the graduates from the universities and colleges in the third countries can be granted residence permits for 6 months to seek a job. They do not need employment contracts before entering Germany
.
 This measure to grant resident permit to the third country nationals with university degree without job or employment contract in Germany was so innovative that not only researchers, but also even the officers of the Federal ministry of interior and the representatives of the government party of the Federal House of Representatives (Bundestag) called it “paradigm change.”
 Germany and other continental European states have had long tradition since the foundation of immigration control regime in the Interwar period that the grant of a residence permit to a migrant, except for refugees, family (reunion), and foreign students, needs employment contract as prerequisite. The policy to grant resident permit to the third country nationals without job or employment contract in host country is, to some extent, similar to the policy of immigration countries to grant residence permit to the immigrants selected without job or employment contract. Indeed, according to the officer of the Federal Ministry of Interior, at onset in the process of formulation of the bill, the Federal Ministry of Economics required the introduction of points system and the Ministry of Interior rejected it and proposed this measure as alternative proposition instead of ‘points system’
. The politicians of the conservative CDU/CSU were vehemently opposed to the introduction of this measure and the ministry of Interior persuaded them to accept this proposition
. The measure to grant permanent residence permit to the third country nationals graduated from the universities and colleges in home countries only after working for 33 months (in special case, 21 months), the measure to grant permanent residence permit to the third country nationals graduated from the universities and colleges in Germany only after working for 24 months, and the measure to grant residence permit for 6 months to third country foreign nationals with university degree and without job in Germany, these measures show that Germany took a significant step toward a ‘immigration country’.

Those who were granted ‘Blue Card’ by EU member states in 2013 were 15,261 and more than 90% of them were granted it by Germany (14,197) (European Commission 2014). However, man of 14,197 Blue Card holders in Germany were third country nationals who had already stayed in Germany (e.g. university graduates) and about 6000 came from abroad
.
 It was symbolical for the new era that party politicians no longer politicize immigration with ‘welfare state nationalism’, and only the Left Party was against the bill on the ground of protection of domestic workers, opposition to “wage dumping”, and preference of utilization and training of the domestic workforce, and the M.H. of CDU called it “cheap populism”
, although CDU took the very ‘populist’ attitude in the parliamentary debate over the bill of the Immigration Act of 2004.

3.4 Renewal of Employment Regulation Order―Measure for the Skilled Migrant and Understaffed Job List
 Because the Law of EU-Highly Skilled-Directive of 2012 targeted at the Highly Skilled with university degree, the government constructed the schemes for the skilled migrants with non-higher educational certification from third countries who were vocationally trained by renewing the Employment Regulation Order in 2013. The schemes grant residence permit to the skilled workers from third countries who were trained for more than 2 years and attempted to make the procedure of administrations for permits more efficient and speedy, in the face of requests from the side of enterprises. The renewed Employment Regulation Order institutionalized the “Positive List”, the list of understaffed professions and job categories that the Federal Employment Agency formulates every year. The “Positive List” takes account of the regionally specific problems of shortage of the skilled and highly skilled workforce (Mayer 2013). If the highly skilled and the skilled migrants takes a job listed in the “Positive List”, the government exempts them from labor market test. Above all, the renewal of Employment Regulation Order eased the grant of residence permits to nurses and skilled care workers
. The Order exempts nurses and skilled care workers from labor market test.
 The renewed Order entitled the asylum seekers to take vocational training without permission of the Federal Employment Agency. The Federal Employment Agency and the Federal Office for Migration and Refugees (Bundesamt für Migration und Flüchtlinge) began the project to vocationally train the asylum seekers from Iraq, Iran, Syria and other countries (the refugees from these countries are often granted asylum right)
. One out of five asylum seekers is the graduates from universities or colleges, and one third of asylum seekers have vocational qualifications, according to the Federal Employment Agency
. The German state will utilize these ‘hidden’ skilled and highly-skilled workforce. Within the federal government and the government parties, officers and politicians are discussing whether the government should grant residence permit to the high skilled like a medical doctor as asylum seekers, even if their application for asylum were rejected
. Herein one can also observe the policy to select refugees with reference to the utility and needs of labor market.

4. Selective Migration Policy in Germany―System of Selecting Immigration and Immigrants

 Why and how did Germany launch these reforms of immigration policy from the last half of the 2000s onward?

According to the officers of the Federal Ministry of Interior, these reforms of immigration policy have never suddenly raised, but are mostly based on the ideas, plans, and propositions derived from discussions and planning in the formulation of the bill of Immigration Act of 2004
. At that time, under the coalition government led by SPD and the Greens, the officers of the Federal Ministry of Interior proposed a variety of reform plans, however, because majority of the representatives (representatives of States [Landesregierungen]) of the Federal House of Councilors belonged to the conservative parties, CDU and CSU, it was difficult to realize these various reform plans
. Furthermore, at latest in the 1990s, the officers of the ministry recognized the need to reopen front door for labor migration again, however “in the face of the drastic and rapid increase in asylum seekers, mass unemployment, and the problems of population in Eastern Germany (high unemployment, more than 20%), it was impossible to persuade the public into the re-acceptance of labor migrants.”
 The consolidation of inflow of refugees, decrease in unemployment, and decrease of inflow of Ethnic German provided the opportunity to put the reform plan and ideas into practice, to “cause paradigm change”
. Namely, one can make the following assumption. Within the Ministry of Interior, there raised ‘blue prints’ for the reform of immigration policy in the process of formulation of the bill of Immigration Act of 2004, and the officers gradually have proposed the ‘blue prints’, observing the reaction and atmosphere of the public and the concerns of the politicians of government parties, in the face of decrease in unemployment and consolidation of volume of immigration from the mid-2000s onward.
 On the other hand, it is said that the Federal Ministry of Interior took initiative of formulating the policy until the enactment of EU Directive Law of 2007, however, at the change of the cabinet in 2009, the new Labor Minister (CDU) who were interested in the reform of labor migration policy, acceded to an office, and the new Labor minister has actively engaged in the reform of immigration policy for the skilled and highly skilled migrants
. At any rate, the Federal Ministry of Interior has power in determinate part of process of formulation of the policy
. And the officers for immigration issues of the Federal Ministry of Interior and the officers for immigration issues of the Federal Ministry of Labor have very intensely and closely negotiated, discussed, and cooperated each other in the process of formulation of new bills in last decade and the inter-ministry working group ‘demography and strategy’ as well as the working group with representatives of federal ministries, representatives of State governments, representatives of labor unions and business circles and others have played also important role
.
 These reforms of migration policy increasingly have taken the direction of construction of the system of selecting immigration and immigrants in Germany.
Firstly, one can observe formation of the system of selecting immigration in last decade in Germany. The state has created the schemes of preference of migration of the highly skilled, the skilled and entrepreneur from third countries, so to speak, the schemes to pull the ‘desirable migrants’. The skilled and highly skilled migrants gradually increased (see Table 1, Table 2 and Figure 1), although the tempo of increase is extremely late (OECD 2013). The increase in entrepreneur migrants is remarkable. In 2013 about 1700 entrepreneur migrants were granted residence permit, and most of them came from the United States (621), and then many came from China, Russia, Canada, Australia and others (cf. BMI 2015). Especially, from the United States, not only many entrepreneur migrants, but also many migrants with ‘Blue Card’ came to Germany. One can guess that Germany has succeeded in pulling those who have good skills and talent, but cannot find jobs corresponding to their qualification and degree, and niches for grounding a new business in the domestic market in the United States.
[image: image1.emf]Table 1 The Skilled and Highly Skilled Migrants from Third Countries (2009～2012)

2009 2010 2011 2012

Foreigners Engaging in Skilled Jobs 14,816 17,889 23,912 23,191

Foreigners Granted Permanent Residence Permit When Entering Germany 169 219 370 244

(Researchers with Expert Knowledge, Outstanding University/Institute Staff

 Until 2012, Specialists and Executives with Income above a Certain Level)

Blue Card Holders (General Professions) 　　― 　　― 　　― 1,387(2399)

Blue Card Holders (Understaffed Professions) 　　― 　　―　 　　― 803(1619)

Researchers with Research Contract with Institutes (ruled in Law of 2007) 140 211 317 366

Entrepreneur Migrants 1,024 1,040 1,347 1,358

Total 16,149 19,359 25,946 27,394

Source: Migrationsbericht 2012 (BMI 2014), S.60 Tabelle 3-5,

Number of Blue Card Holders noted in brackets : Mayer(2013), S.27, Tabelle 6 (From August to December, 2013)

[image: image2.emf]Table 2 The Skilled and Highly Skilled Migrants from Third Countries (1999～2004 and 2006～2010, thousands)

1998 1999 2000 2001 2002 2003 2004 2006 2007 2008 2009 2010

Executives Working in Corporations 0.7 0.6 0.5 0.4 0.3 0.3 0.3 1 1.7 2.3 2.2 2.1

Transfer in Multinational Corporations 0.1 0.5 0.9 1.5 1.5 1.8 2 5.1 5.8 5.9 4.6 6.1

Skilled Workers 0.4 0.6 0.7 1 0.5 0.5 0.6 1.7 2.2 2.7 2.4 3.3

IT Engineers 3.3 4.9 2 1.7 1.7 2.2 3.4 3.9 2.5 2.3

Graduates from University/College 　 2.5 4.4 5.9 4.8 5.7

Foreigners Granted Permanet 　 　

Residence Permit When Entering Germany 　 0.1 0.2 0.2 0.2 0.2

Entrepreneur Migrants 　 0.6 0.9 1.2 1 1

Researchers with Research Contracts 　 0.1 0.1 0.2

Total 1.2 1.7 5.4 7.8 4.3 4.4 4.6 13.2 18.6 22.2 17.8 21.1

Source: Ette, u.a. 2012, S.19, Tabelle 2.

[image: image3.png]Figure 1 Qualification of New Comer between the Ages of 25

and 64 (%)
2005 2006 2007 2008 2009

 Graduates from University/College
u Migrants with Vocational Qualification

® Migrants without Vocational Qualification

= Migrants Engaging in Higher Study or Vocational Training

Source: Seibert und Walper, 2012, S.2, Abbildung 1

 On the other hand, the state introduced German language test for the marriage partner and spouses of settled migrants before entering Germany. As we know, European Commission, Frontex and EU member states have attempted to keep out as much as possible of refugees in the area of external borders. Recently, it turned out that EU invested in the construction of the ‘prisons’ to lock in refugees in Ukraine, neighboring country of EU, and Hungary and Slovakia have been deporting refugees (who entered Hungary or Slovakia through Ukraine) to Ukraine without accepting their application for asylum
. European Commission, Frontex and EU also have been exerting a force on cracking down illegal entering EU member countries. Thus EU member states including Germany have attempted to keep out ‘undesirable’ migrants.
Secondly, one can point out the construction of the system of selecting immigrants. The most remarkable case is the creation of integration course. Those who successfully finished the course can have advantage in renewing residence permit or being granted permanent residence permit and naturalization. Conversely, those who do not attend the course or have not finished the course, although they are obliged to attend the course by Foreigner Offices (Local Immigration Control Offices) because the officers of Foreigner Offices estimated that they lack German language ability and knowledge about German society, can have disadvantage in renewing their residence permit and naturalization. Furthermore, from the mid-2000s onward, the German state repeatedly have ‘selected’ ‘useful human resource’ for German economy and labor market among the refugees and immigrants with weak legal status of ‘toleration’. The state examines whether even the highly skilled refugees whose application for asylum were rejected can be selected.
 Moreover, in Germany, the Immigration Act of 2004 obliged all State governments to set up the “Hardship Cases Committee (Härtefallkommission)”. The Hardship Cases Committee accepts the applications of those who lost residence permit and received expulsion order for granting residence permit to them, examines and investigates these ‘hardship cases’, and makes recommendation to grant residence permit to some of applicants to Foreigner Offices or State’s minister of interior. However, Hardship Case Committees judge cases with reference to social integration, especially labor market integration and school and job performance, not with reference to humanitarian criterions
. Applicants have to submit not only personal details, but also work contract, a document on wage, a document to prove German language ability, and school reports of their children. Those who are exempted from deportation by being granted residence permit must have jobs with social security, not informal jobs, and focus of judgment by the committee is on whether applicants have enough German language ability to live in German society, whether school performance of their children is good, and how much formal work experience they have
. Inherently, the “Hardship Cases Committee” originates in the Church Sanctuary Movement (Kichenasyl Bewegung) in the last half of the 1980s in Berlin. The Church Sanctuary Movement required the creation of the “Hardship Cases Committee” from the Berlin City government, in order to save the refugees without residence permit and with “hardship cases” from deportation on the ground of humanitarian reasons
. But, now the Hardship Cases Committee is the institution to select ‘useful’ migrants and refugees for German labor market and society.
Thus, Germany came to have the system of selecting immigration and immigrants and its migration policy is going in the direction of selective policy.
5. Conclusion―Introduction of Points System?

　
Germany has established the system of selecting immigration and immigrants. Now the question is whether Germany leads to the ‘immigration country’ in future and whether Germany introduces a points system to select ‘useful’ migrants and to grant permanent residence permit to them when entering.
The highly-skilled with university or college degree can obtain permanent residence permit after the short period. The entrepreneur migrants also can be granted permanent residence permit after 3 years, if they have successful businesses in Germany. In principle, all migrant workers except for workers of the rotation scheme for the limited period like seasonal workers or contract workers have opportunity to obtain permanent residence permit, in so far as they have continued to work in the formal jobs with social security, in contrast to the era of zero immigration policy, above all the era of Kohl conservative administration until October 1998.

In 2014, Germany repealed the rule of the option of nationality on the children born from foreign parents and decided to tolerate dual citizenship. Until then, they were granted automatically German nationality, when they were born in Germany
, however they were obliged to choose between retaining German nationality or abandoning German nationality to retain the nationality of their parents, when they were in the age between 18 and 22. From now on they may retain both German nationality and the nationalities from their parents, under condition that they attended school for 5 years in Germany or lived in Germany for 8 years.
 Thinking upon these points, one can observe that Germany is gradually approaching to ‘immigration country’. The series of reforms of immigration policy in last decade were motivated by concerns about population and workforce decrease in future and decline of birth rate and aging of population rather than merely concerns about shortage of the skilled and highly skilled workforce
. Germany have sought migrants of high quality and utility as immigration countries do, with the prior condition that Germany opens the front door to the migrants of high quality and utility corresponding to the demand of domestic labor market. Although the skilled and the highly skilled migrants to Germany tend to increase in last decade, the migration of them has grown no so much as expected. OECD’s investigation demonstrates that the employers and corporations in Germany have not actively engaged in searching and employing the skilled and the highly-skilled in abroad (OECD 2013).

If the government officers and politicians consider that Germany cannot keep up with global competition for the skilled and highly-skilled, the employers still do not actively search the skilled and the highly skilled in abroad, and the problem of population and workforce decrease in future are treated with gravity among the government circles and party politicians, it is possible that German adopts a points system or a similar system in future. In this case, it is a thinkable next step that the period of residence permit for the graduates from the universities or the colleges in the third countries seeking a job in Germany is changed from 6 months to 1 year; or that the migrants accepted through a points system have one year residence permit to seek a job and when they find a job, they are promptly granted permanent residence permits; or that the holders of the ‘Blue Card’ are granted permanent residence permit when entering Germany. It is not easy to change the German labor migration policy corresponding to labor market demand as tradition of German immigration policy since the Interwar period. The Canadian points system to which the proponents of point system in Germany often make reference has recently emphasized on the existence of employment contract in Canada and work experience in Canada in selecting immigrants. If Germany adopt a points system in future, probably it is attached to any element corresponding to the demand of domestic labor market.
In January of this year, the secretary general of CDU proposed drastic change of German immigration policy to introduce the system of immigration country and SPD also proposed the introduction of a points system
. It is possible that German selective migration policy would add a points system to the system of selecting immigration in future.
References

Bundesministerium des Innern (BMI), 2014, Migrationsbericht 2012 des Bundesamtes für Migration und Flüchtlinge im Auftrag der Bundesregierung, Berlin.

―― 2015, Migrationsbericht 2013 des Bundesamtes für Migration und Flüchtlinge im Auftrag der Bundesregierung, Berlin.

Cerny, P, 1996, Globalization and other stories: the search for a new paradigm for international relations, in: International Journal, 1996, 51(3), p.617-637.

―― 1997, Paradox of the Competition State： The Dynamics of Political

Globalization, in：Government and Opposition, 32(2), spring 1997, p.251-74.

―― 1999, Reconstructing the political in a globalising world: states, institutions, actors and governance, in: Buelens, F, ed. Globalisation and the Nation-State, Cheltenham: Elgar, p.89-137.

―― 2000, Structuring the political arena: public goods, states and governance in a globalizing world, in: Palan, R, ed. Global Political Economy: contemporary theories, London: Routledge, 2000, p.21-35.

Ette, A, u.a., 2012, Die Entwicklung der Zuwanderung hochqualifizierter Drittsstaats-　angehöriger, in: ZAR, 1-2/2012, S.14-20.
European Commission, 2014, Communication from the Commission to the European Parliament and the Council on the implementation of Directive 2009/50/EC on the conditions of entry and residence of third-country nationals for the purpose of highly qualified employment, COM(2014)287final, 22.5.2014, Brussel.

Faist, T, 1996,Immigration, Integration, and the Welfare State :Germany and the USA in a Comparative Perspective, in: Baubock, R et al. ed, The Challenge of　Diversity: Integration and Pluralism in Societies of Immigration, Aldershot : Avebury, p.227-58.

Faist, T, and H, Häusserman, 1996, Immigration,Social Citizenship and Housing in Germany, in: International Journal of Urban and Regional Research, 20(1),p.83-98.

Green-Pedersen,C, K. van Kersbergen, and A. Hemerijck, 2001, Neo-liberalism, the ‘Third Way’ or What ? Recent Social Democratic Welfare Policies in Denmark and the Netherlands, in: Journal of European Public Policy, 8(2), p.307-325.

Green-Pedersen,C, and K. van Kersbergen 2002, The Politics of the Third Way: The

Transformation of Social Democracy in Denmark and the Netherlands, in: Party Politics, 8(5),p.507-24.

Home Office, 2002, Secure Border, Safe Haven: Integration with Diversity in Modern Britain, cm 5387.

Joppke, C, 2007, Transformation of Immigrant Integration: Civic Integration and

Antidiscrimination in the Netherlands, France, and Germany, in: World Politics, 59(1), p.243-73.

Kuboyama, R, 2008, The Transformation from Restrictive to Selective Immigration Policy in Emerging National Competition State: Case of Japan in Asia-Pacific Region. Working Paper 61/2008, Bielefeld: COMCAD - Center on Migration, Citizenship and Development, Bielefeld University.

http://www.uni-bielefeld.de/tdrc/ag_comcad/downloads/workingpaper_61_kuboyama.pdf
Mayer, M, 2013, Gewinnung von hochqualifizierten und qualifizierten Drittstaats- angehörigen, Working Paper 53, Nürnberg: Bundesamt für Migration und Flüchtlinge.

OECD, 2013, Zuwanderung ausländischer Arbeitskräfte Deutschland, Paris: OECD

Seibert, H, und R. Wapler, 2012, Zuwanderung nach Deutschland: Aus dem Ausland kommen immer mehr Akademiker, IAB-Kurzbericht 21/2012, Nürnberg: Institut für Arbeitsmarkt- und Berufsforschungen.
Tavan, G, 2013, Creating Multicultural Australia: Local, Global and Trans-national Contexts for the Creation of a Universal Admissions Scheme, 1945-1983, in: Triadafilopoulos, T, ed. Wanted and Welcome? Policies for Highly Skilled Immigrants in Comparative Perspective, New York and Heidelberg: Springer, p.39-59.

Triadafilopoulos, T, 2013, Dismantlimng White Canada: Race, Rights, and the Origins of the Points System, in: Triadafilopoulos, T, ed. Wanted and Welcome? Policies for Highly Skilled Immigrants in Comparative Perspective, New York and Heidelberg: Springer, p.15-37

Unabhängige Kommission „Zuwanderung“ (Kommission), 2001, Zuwanderung gestalten. Integration fördern, Berlin: Bundesministerium des Innern.
Wolgin, P, 2013, Re-Forming the Gates: Postwar Immigration Policy in the United States thorough the Hart-Celler Act of 1965, in: Triadafilopoulos, T, ed. Wanted and Welcome? Policies for Highly Skilled Immigrants in Comparative Perspective, New York and Heidelberg: Springer, p.61-81.
� M.H Wolff (BT-PlPr 16/187, 13.11.2008,20176C)

� M.H.Wolff (BT-PlPr 16/179, 25.09.2008,19009D；Ibid.16/187, 13.11.2008,20176C)；M.H. Juratovic (SPD) (BT-PlPr, 16/179, 25.09.2008, 19010D)

� M.

H.Mayer(CSU) (BT-PlPr 16/187, 13.11.2008, 20173)

� M.H. Dağdelen (BT-PlPr 16/179, 25.09.2008,19012B)

� Interview with Ms. Wagner, the social worker of Arbeiterwohlfahrt Kreuzberg, Berlin, on 3.September 2014.

�Interview with Mr. Roßocha, the chief of the department of migration and integration, DGB, on 11.September 2014.

� This measure is the time-limited until 2016. The government authority will determine whether it is extended after checking cases of abuse of this rule (interview with Mr. Conradt, Federal ministry of interior, on 10.Septembr.2014; He told that he proposed and formulated this measure in the bill of the law)

� Interview with Mr. Kolb, research fellow of Sachverstädigungsrat on 15.March.2013; interview with Mr.Kugler and Mr.Conradt, Federal Ministry of Interior on 10.September.2014; M.H Wolff (FDP) and M.H.Vogel (FDP) (BT PlPr 17/176, 27.04.2012, 20885B-C；17/176, 27.04.2012, 20892C).

� Interview with Mr. Conradt, Federal Ministry of Interior on 10.September.2014

� Ibid.

� Interview with Mr. Kugler and Mr. Conradt, Federal Ministry of Interior on 10.September.2014.

� M.H, Jelpke (Die Linken) (BT-PlPr 17/162, 01.04.2012, 19256B-) ; M.H.Krellmann (Die Linken) (BT-PlPr 17/176, 27.04.2012. 20893A-); M.H. Schipanski (CDU) (Ibid. 20898D).

� Interview with Dr. Humpert, Bundesamt für Migration und Flüchtlinge (BAMF), on 1.September.2014.

� Interview with Mr. Kugler, Federal Ministry of Interior on 10.September.2014

� � HYPERLINK "http://www.zeit.de/politik/deutschland/2015-01/einwanderung-gesetz-kommentar/komplettansicht" �http://www.zeit.de/politik/deutschland/2015-01/einwanderung-gesetz-kommentar/komplettansicht�　(Zeit, 21.Januar 2015)

� � HYPERLINK "http://www.sueddeutsche.de/politik/debatte-bei-den-christdemokraten-cdu-streitet-ueber-gesteuerte-zuwanderung-1.2295032" �http://www.sueddeutsche.de/politik/debatte-bei-den-christdemokraten-cdu-streitet-ueber-gesteuerte-zuwanderung-1.2295032�　　(Süddeutsche Zeitung, 9.Januar 2015)

� Interview with Mr. Kugler and Mr. Conradt, Federal Ministry of Interior on 10.September.2014.

� Ibid.

� Interview with Mr. Conradt, Federal Ministry of Interior on 10.Septembedr.2014.

� Interview with Mr. Kugler and Mr.Conradt, Federal Ministry of Interior on 10.September.2014

� Interview with Mr. Ette, Institut des Statistisches Bundesamtes, on 19.March 2013

� Interview with Dr. Bünte, Bundesagentur für Arbeit, on 18.March 2013.

� Interview with Mr. Kugler and Mr.Conradt, Federal Ministry of Interior, on 10.September 2014; Interview with Mr. Kholy and Mr. Albers, Federal Ministry of Labor and Socials, on 3.September 2014.

� � HYPERLINK "http://www.swr.de/report/eu-zahlt-ukraine-millionenbetraege-fuer-inhaftierung-von-fluechtlingen-berichte-ueber-naechtliche-illegale-rueckfuehrungen/-/id=233454/nid=233454/did=14853654/1ybdb8y/index.html" �http://www.swr.de/report/eu-zahlt-ukraine-millionenbetraege-fuer-inhaftierung-von-fluechtlingen-berichte-ueber-naechtliche-illegale-rueckfuehrungen/-/id=233454/nid=233454/did=14853654/1ybdb8y/index.html� ; � HYPERLINK "http://www.tagesschau.de/ausland/report-mainz-eu-fluechtlinge-101.html" �http://www.tagesschau.de/ausland/report-mainz-eu-fluechtlinge-101.html� ; � HYPERLINK "http://www.sueddeutsche.de/politik/ukraine-kiew-sperrt-fluechtlinge-ein-die-eu-zahlt-dafuer-millionen-1.2351358" �http://www.sueddeutsche.de/politik/ukraine-kiew-sperrt-fluechtlinge-ein-die-eu-zahlt-dafuer-millionen-1.2351358� (Süddeutsche Zeitung, 13.Februar 2015)

�Interview with Ms. Detering, director of Hältefallkommission, Ministerium des Inneres des Landes Nordrhein-Westfalen, Düsseldorf, on 8.March 2013.

� Ibid.

� Interview with Ms.Vorbrodt and Mr. Becker, members of Hältefallkommission Berlin, on 22.March 2010.

� Children born from asylum seekers, foreign students and foreigners with other exceptional status are excluded from this right.

� Interview with Mr. Kolb, Sachverständigungsrat, Berlin, on 15.March 2013; Interview with Mr. Ette, Institut des Statistisches Bundesamtes, Wiesbaden on 19.March 2013; Interview with Mr.Kohly and Mr. Albers, Bundesministerium für Arbeit und Soziales, on 3.September 2014.

� http://www.sueddeutsche.de/politik/vorstoss-des-cdu-generalsekretaers-tauber-fordert-einwanderungsgesetz-1.2295962　(Süddeutsche Zeitung, 9.Januar 2015.)

� HYPERLINK "http://www.zeit.de/politik/deutschland/2015-02/thomas-oppermann-zuwanderung-deutschland-punktesystem" �http://www.zeit.de/politik/deutschland/2015-02/thomas-oppermann-zuwanderung-deutschland-punktesystem�

� HYPERLINK "http://www.spiegel.de/politik/deutschland/spd-thomas-oppermann-fordert-einwanderungsgesetz-a-1014084.html" �http://www.spiegel.de/politik/deutschland/spd-thomas-oppermann-fordert-einwanderungsgesetz-a-1014084.html�

27

