

The Terrible Truth About "Ireland 2040" – Sources

Freedomain Radio – Please donate at: [p www.freedomainradio.com/donate](http://www.freedomainradio.com/donate)

Ireland 2040

- ▶ 25 Year Irish Government planning document.
- ▶ Prime Minister, chief executive and head of government of Ireland: Leo Varadkar – a gay man born to Indian parents.
- ▶ Frances Fitzgerald – she had this to say about pay equity laws:
 - ▶ "I have dedicated most of my adult life to tackling inequality, especially gender inequality. Prior to serving as a TD, I was Chair of the National Women's Council of Ireland and, as well as my own experiences of being a working mother, I am keenly aware of the need to improve gender equality in the workplace.
- ▶ Document:
 - ▶ *By 2040, we know that Ireland will be home to an additional one million people. We will need at least an extra 600,000 jobs and a half a million additional homes. Twenty years ago, we were a country of 3.5m people; by 2040, that will be approaching 6m people. Together with Northern Ireland, our island will have a population of around 8 million by 2040.*
 - ▶ *Between now and 2040, our small but dynamic country will have to cope with enormous changes in social, economic, cultural and environmental terms. For example, the number of people over 65 will more than double by then, half the jobs that people will work at in 2040 may not even exist today and we are likely to be facing increased environmental and climate pressures.*

<http://www.francesfitzgerald.ie/search?updated-max=2018-09-27T11:16:00%2B01:00&max-results=5>

<http://npf.ie/wp-content/uploads/2017/10/Ireland-2040-Our-Plan-Draft-NPF-PRINT.pdf>

Ireland 2040

- ▶ **500,000:** The number of migrants Tánaiste Simon Coveney (Deputy Prime Minister) projects that Ireland will accept over the next 20 years which will contribute to a population increase of one million by 2040.
- ▶ The remaining 500,000 will be made up of their children subsequently born in Ireland and Ireland's existing birth rate.
- ▶ Coveney revealed this figure at a community meeting he held at a Dublin Bar & Grill in November 2018 while answering a surprise question on the Global Compact on Migration from a member of the public in a Q&A session. He was unaware he was being recorded. The media have not published this figure.
- ▶ Minister For Health, Simon Harris, described the Ireland 2040 project as a major plan which was going to shape the development of Ireland for the next number of years, backed up by "millions and millions and billions" of Euros in capital investment.
- ▶ The countries of origin for the projected 500,000 migrants have not been stated by the government.
- ▶ Comments made by some officials suggest a large percentage of the migrants could be of African origin...

500,000: The number of migrants Tánaiste Simon Coveney projects that Ireland will accept over the next 20 years which will contribute to a population increase of one million by 2040. The remaining 500,000 will be made up of their children subsequently born in Ireland and Ireland's existing birth rate.

Coveney revealed this figure at a community meeting he held at a Dublin Bar & Grill in November 2018 while answering a question on the Global Compact on Migration from a member of the public in a Q&A session. He was unaware he was being recorded. The media have not published this figure.

- 'Simon Coveney asked about the Global Compact — 500,000 migrants for Ireland over next 20 years' | Published 28 Nov 2018

<https://www.youtube.com/watch?v=DXrm1mZSfI8>

Minister for Health, Simon Harris, described the Ireland 2040 project as a major plan which was going to shape the development of Ireland for the next number of years, backed up by "millions and millions and billions" of euro in capital investment.

- 'Irish Population to grow by over a million people over the next number of years' - Simon Harris' | 04 Feb 2018

<https://www.youtube.com/watch?v=HxLaVyDccu8>

Ireland 2040

- ▶ Tánaiste Simon Coveney focused on Africans in his response to the question on the Global Compact on Migration, stating that the continent of Africa was expected to have an extra billion people over the next 25 to 30 years and that "we need to find new ways of addressing the realities of the mass movement of people by trying to create societies and economies that people want to be part of." He said that EU needs to help African countries lower their birth rate by elevating their development in a much more ambitious partnership with Africa.

- ▶ Brian Hayes, MEP for Fine Gael, the ruling party in Ireland, stated in 2015:

"If Europe wants the very social market economy continuing for future generations, then increasing our population is a crucial requirement. I am not suggesting for a moment that we have an open door policy. That would be as irresponsible as doing nothing. But we must recognise that population growth in Africa over the next 30 years will see an additional billion people being born in that continent. That's twice the size of Europe. By 2050 the population of Nigeria in 10 years could be over 400 million people. The pressures of population growth in other parts of the world will inevitably bring more people to Europe. We need to turn it to our advantage."

Tánaiste Simon Coveney focused on African in his response to the question on the Global Compact on Migration, stating that the continent of Africa was expected to have an extra billion people over the next 25 to 30 years and that "we need to find new ways of addressing the realities of the mass movement of people by trying to create societies and economies that people want to be part of". He said that EU needs to help African countries lower their birth rate by elevating their development in a much more ambitious partnership with Africa.

- 'Simon Coveney asked about the Global Compact — 500,000 migrants for Ireland over next 20 years' | Published 28 Nov 2018

<https://www.youtube.com/watch?v=DXrm1mZSfl8>

Brian Hayes, MEP for Fine Gael, the ruling party in Ireland, stated in 2015: "If Europe wants the very social market economy continuing for future generations, then increasing our population is a crucial requirement. I am not suggesting for a moment that we have an open-door policy. That would be as irresponsible as doing nothing. But we must recognise that population growth in Africa over the next 30 years will see an additional billion people being born in that continent. That's twice the size of Europe. By 2050 the population of Nigeria in 10 years could be over 400 million people. The pressures of population growth in other parts of the world will inevitably bring more people to Europe. We need to turn it to our advantage."

- 'Brian Hayes: EU could disintegrate on back of migration policy failure' | Irish Times | Oct 30, 2015

<https://www.irishtimes.com/opinion/brian-hayes-eu-could-disintegrate-on-back-of-migration-policy-failure-1.2410453>

<http://archive.vn/6OhVd>

Ireland 2040

- ▶ Jamie Drummond, Executive Director of ONE spoke to Ireland's Joint Committee on Foreign Affairs and Trade and Defence in December, 2017. Drummond co-founded ONE with Bono and other activists to facilitate the immigration of "Africa's doubling population" into Europe. He told the committee:

"As Africa's population doubles, a lot of them, whatever the circumstances, will be coming to Europe as economic migrants or as refugees.

"They will be coming — many of them — and that is a good thing if they come into a place with an open mind and those economies are doing well because we will be senile. We will be senescent demographically. We'll need their youthful energy to do stuff. So, that is just what the economic statistics tell you and the demographic data demands, you know... and demography is destiny.

"Europe and Africa are going to have a very close 21st century."

Jamie Drummond, Executive Director of ONE Spoke to Ireland's Joint Committee on Foreign Affairs and Trade and Defence in December 2017. Drummond co-founded ONE with Bono and other activists to facilitate the immigration of "Africa's doubling population" into Europe.

<https://www.youtube.com/watch?v=rP7wsJU1tWU>

https://www.oireachtas.ie/en/debates/debate/joint_committee_on_foreign_affairs_and_trade_and_defence/2017-12-14/3/

Population Projections

- ▶ **50.4%:** The percentage of under 14s who will have a migrant background by 2061 in Ireland according to a 2011 Eurostat study on population projections for EU nations. Across all ages, the percentage was 45.1%. This was seven years before the Ireland 2040 project was announced.
- ▶ **200%:** The increase in population Tánaiste Simon Coveney (Deputy Prime Minister) says he wants for every city outside Dublin over the next 20-30 years.
— "Over the next 20-30 years, effectively we want to attempt to double the size of all the cities in population terms outside of Dublin."
- ▶ **50%:** The percentage of Longford county's population which will be of a mixture of different foreign ethnicities by 2050 according to Longford's Joint Policing Committee (JPC) at a publicly convened meeting in November 2017.
- ▶ **10 million:** The all-island population of Ireland Tánaiste Simon Coveney wants Ireland to prepare for by 2050 according a document outlining his policy priorities for the Fine Gael Leadership contest in May 2017. His projected figure was **8 million** by 2030. He also supports a new path to citizenship for illegal immigrants who have been in Ireland for more than 3 years.

50.4%: The percentage of under 14s who will have a migrant background by 2061 in Ireland according to a 2011 Eurostat study.

Across all ages the percentage was 45.1%

- 'Fewer older and multicultural? Projections of the EU populations by foreign/national background' | Eurostat | 2011

<http://ec.europa.eu/eurostat/en/web/products-statistical-working-papers/-/KS-RA-11-019>

200%: The increase in population Tánaiste Simon Coveney says he wants for every city outside Dublin over the next 20-30 years. — "Over the next 20-30 years, effectively we want to attempt to double the size of all the cities in population terms outside of Dublin."

High Noon on Newstalk | 16 May 2017

<https://www.youtube.com/watch?v=04kcBbWQbIY>

50%: The percentage of Longford's population which will be of a mixture of different foreign ethnicities by 2050 according to Longford's Joint Policing Committee (JPC) at a publicly convened meeting in November 2017.

- 'Longford to be mixed race county by 2050' | Longford Leader | 8 Nov 2017

<http://www.longfordleader.ie/news/home/280520/longford-to-be-mixed-race-county-by-2050.html>

10 million: The all-island population of Ireland Tánaiste Simon Coveney wants Ireland to prepare for by 2050 according a document outlining his policy priorities for the Fine Gael Leadership contest in May 2017. His projected figure was 8 million by 2030.

He also supports a new path to citizenship for illegal immigrants who have been in Ireland for more than 3 years.

- 'Positive Strong Leadership — Simon Coveney Policy Priorities' | May 2017

<https://www.rte.ie/documents/news/coveney-policy-priorities.pdf>

Demography and pathways

- ▶ 4,757,976: The population of Ireland according to the 2016 census.
- ▶ 16.2%: The percentage of people who were foreign born in Ireland according to the 2016 census excluding people born in Northern Ireland (1.1%).
- ▶ The credibility of the census figures are in question:
- ▶ +28,000: In 2012, the Polish ambassador to Ireland, estimated that the number of Poles in Ireland was 28,000 higher than the census figure of 122,585.
- ▶ +50,000: In 2018, the respective ambassadors of the Baltic states estimated the number of their citizens in Ireland was 50,000 higher than the census figure of 60,000.
- ▶ +80,000 Chinese: The Department of Sociology at Maynooth University released a study in 2006 estimating that the real number of Chinese people living in Ireland was somewhere between 60,000 and 100,000. The study's estimate was made using work permits, visa data and residency figures. Only 16,533 Chinese people filled in the 2006 census. 20,000 ethnic Chinese filled in the 2016 census. Half had Irish citizenship.

4,757,976: The population of Ireland according to the 2016 census.

16.2%: The percentage of people who were foreign born in Ireland according to the 2016 census excluding people born in Northern Ireland.

https://www.cso.ie/px/pxeirestat/Database/eirestat/Summary%20Results%20Part%201/Summary%20Results%20Part%201_statbank.asp

The credibility of the census figures is in question.

+28,000 Poles: The Polish ambassador to Ireland, Marcin Nawrot, said that the 2011 census may not fully reflect the number of Polish people living here (122,585 according to the 2011 census), which the embassy estimated to be about 28,000 higher.

-"We don't feel that we are strangers here" | The Irish Times | 13 Apr 2012

<https://www.irishtimes.com/news/we-don-t-feel-that-we-are-strangers-here-1.500183>

+50,000 citizens of the Baltic States: According to the 2016 census, there were 60,000 people from the Baltic states of Lithuania, Latvia and Estonia living in Ireland. However, their respective ambassadors who attended the annual Baltic Day celebrations in May 2018 estimated that the figure was closer to 110,000.

-"Fine Gael Senator calls for day to honour immigrants to Ireland" | The Irish Times | 8 May 2018

<https://www.irishtimes.com/news/ireland/irish-news/fine-gael-senator-calls-for-day-to-honour-immigrants-to-ireland-1.3488409>

<http://archive.is/995CT>

Meanwhile "ghost towns" of Latvia are trying to woo their youth back according to a December 2018 Times report.

<https://i.imgur.com/v4nkmz2.jpg>

+80,000 Chinese: The Department of Sociology at Maynooth University released a study in 2006 estimating that the real number of Chinese people living in Ireland was somewhere between 60,000 and 100,000 and believed the 2006 census later that year would reflect that. The 2006 census listed the number of Chinese people in Ireland at 16,533. The study's population estimates were made using, work permits, visa data and residency figures.

Only 20,000 ethnic Chinese people filled in the 2016 census. Half had Irish citizenship.

- 'Chinese Students in Ireland' | Department of Sociology, National University of Ireland, Maynooth | September 2006

http://eprints.maynoothuniversity.ie/502/1/06_Chinese_Report.pdf

<https://ec.europa.eu/migrant-integration/index.cfm?action=furl.go&go=/librarydoc/chinese-students-in-ireland>

screenshot: <https://i.imgur.com/1lExqnT.jpg>

Demography and pathways

- ▶ **One in four:** The number of children in Ireland who were born to a non-Irish mother according to a 2014 study conducted by Trinity College Dublin.
- ▶ **120,000:** The approximate number of migrants who have been given Irish citizenship between 2011 and 2018.
- ▶ **115,000:** The approximate number of citizens from non-EEA countries who were legally living in Ireland at the end of 2016.
- ▶ English schools (sometimes called visa factories) have been a popular way for non-EEA nationals to attain work visas.
- ▶ Children of migrants can get Irish citizenship if their parents have been in Ireland legally for at least three years at the date of birth.
- ▶ **250,000:** The number of applications for citizenship, asylum and visas, Minister of Justice Charlie Flanagan says his department deals with in Ireland per year.
- ▶ **20,000 to 26,000:** The estimated number of illegal immigrants living and working in Ireland in 2015 according to the Migrant Rights Centre. The estimated number of their children was 5,000.

One in four: The number of children in Ireland who are born to a non-Irish mother according to a 2014 study conducted by Trinity College Dublin

- 'One in four children in Ireland are born to a non-Irish mother' | thejournal.ie | 1 Aug 2014
<https://www.thejournal.ie/poverty-children-ireland-immigrant-non-irish-1599272-Aug2014/>

120,000: The approximate number of migrants who have been given Irish citizenship between 2011 and 2018.

<http://www.inis.gov.ie/en/INIS/Pages/press-release-minister-citizenship-271117>
<https://www.youtube.com/watch?v=vc2JIR9RNMM>

95,000: The estimate number of non-EEA nationals given permission to remain in the State in 2014 compared to 107,000 at the end of 2013.

The top 6 registered nationalities which account for over 50% of all persons registered were Brazil (12%), India (11%), China (9%), USA (7%), Nigeria (6%), and Philippines (5%).

The majority of persons with permission to remain in the State were here for work or study purposes.

- 'Immigration in Ireland – 2014' | The Department of Justice | 26 Jan 2015
<http://www.justice.ie/en/JELR/Pages/PR15000018>

115,000: The approximate number of citizens from non-EU countries legally living in Ireland at the end of 2016.

10,044 citizenship certificates were issued in 2016.

The top 5 nationalities awarded citizenship were Poland (1,328), India (1,028), Nigeria (777), Romania (756) and Philippines (730).

- 'Irish Naturalisation and Immigration Service Immigration in Ireland: Annual Review 2016' | Department of Justice and Equality | 2016

http://justice.ie/en/JELR/INIS_Immigration_in_Ireland_Annual_Review_2016.pdf/Files/INIS_Immigration_in_Ireland_Annual_Review_2016.pdf

Visa factories:

<http://www.irishtimes.com/news/education/language-school-reforms-to-eliminate-visa-factories-1.2225294>

<http://www.irishtimes.com/news/education/tighter-regime-for-issuing-of-student-visas-announced-1.1915194>

Children of migrants get Irish citizenship if their parents have been in Ireland legally for three years

- 'Ignoring the result of the birth-right citizenship referendum is not un-constitutional' | East Coast FM | 20 Nov 2018

<https://www.youtube.com/watch?v=VciXu-r8bSQ>

250,000: The number of applications for citizenship, asylum and visas, Minister of Justice Charlie Flanagan says his department deals with in Ireland per year.

- 'Questions on Promised Legislation' | Dáil Éireann debate | 23 Oct 2018

Video: https://youtu.be/w2AELSjm_jE

transcript: <https://www.oireachtas.ie/en/debates/debate/dail/2018-10-23/speech/65/>

20,000 to 26,000: The estimated number of illegal immigrants living and working in Ireland in 2015 according to the Migrant Rights Centre.

5000: The estimated number of children these illegal migrants have in Ireland with them.

"Department of Justice officials are considering a proposal aimed at regularising the status of up to 20,000 undocumented migrants living and working in the Republic.

The proposal, drawn up by the Migrant Rights Centre of Ireland"

- 'Government considers proposal on undocumented migrants' | The Irish Times | 9 Jul 2015

<https://www.irishtimes.com/news/social-affairs/government-considers-proposal-on-undocumented-migrants-1.2278107>

Demography and pathways

- ▶ In March, 2017, Sinn Féin spokesman on housing, Eoin Ó Broin, said in the Dáil (Irish parliament) that there were **126,000** illegals living in Ireland whom he wanted to "regularise."
- ▶ **20,000**: The number of minors with deportation orders who have been granted Irish citizenship over the last five years, according to Minister of Justice Charlie Flanagan. Less than **1%** of deportation orders against minors were enforced.
- ▶ **62,032**: The number of Muslims in Ireland according to the 2016 census (1.3% of population). Just over half had Irish citizenship.
- ▶ **5,790**: The estimated number of females living in Ireland who have experienced Female Genital Mutilation while **2,639** girls are estimated to be at risk of being subjected to it.
- ▶ Second highest: Ireland's ranking in a list of countries ranked by number of ISIS fighters per overall Muslim Population in a University of Jerusalem study.
- ▶ Over **779,000** passports were issued in 2017, according to the Department of Foreign Affairs' annual report.

In March 2017, TD Eoin O'Broin said in the Dáil (Irish parliament) that there were 126,000 illegals living in Ireland whom he wanted to "regularise"
<https://www.irishtimes.com/news/politics/oireachtas/ireland-urged-to-regularise-status-of-undocumented-migrants-1.3031291>

20,000: The number of minors with deportation orders who have been granted Irish citizenship over the last five years according to Minister of Justice Charlie Flanagan.
 Less than 1% of deportation orders against minors are enforced.

"Looking at the numbers going back over the last five years, there have been 134 deportation orders enforced against minors or young people. That contrasts with almost 20,000 minors being granted Irish citizenship." - Minister of Justice Charlie Flanagan

-Newstalk News | 22 Oct 2018

https://www.youtube.com/watch?v=WF_v7fsAyP0

Luxembourg: The only EU country which grants more citizenship to foreign nationals relative to its population than Ireland

-'Ireland grants citizenship to foreign nationals at a greater rate than every EU country bar one'
 | thejournal.ie | 19 Nov 2014

<https://www.thejournal.ie/ireland-citizenship-eurostat-1786053-Nov2014/>

62,032: The number of Muslims in Ireland according to the 2016 census (1.3% of population). Just over half have Irish citizenship.

<http://www.cso.ie/px/pxeirestat/Statire/SelectVarVal/Define.asp?maintable=EY038&PLanguage=0>

5,790: The estimated number of females living in Ireland who have experienced Female Genital Mutilation while 2,639 girls are estimated to be at risk of being subjected to it.

- 'Female genital mutilation: 'It's happening here, girls are being taken out of Ireland' | 06 Feb 2018

<https://www.irishtimes.com/life-and-style/health-family/female-genital-mutilation-it-s-happening-here-girls-are-being-taken-out-of-ireland-1.3374033>

Second highest: Ireland's ranking in a list of countries ranked by number of ISIS fighters per overall Muslim Population in a University of Jerusalem study.

- 'What Explains the Flow of Foreign Fighters to ISIS?' | The Hebrew University of Jerusalem | May 2017

<https://scholars.huji.ac.il/sites/default/files/eklor/files/w22190.pdf>

Screenshot <http://i.imgur.com/SrJFuGO.jpg>

Over 779,000 passports were issued in 2017, according to the Department of Foreign Affairs' (DFA) annual report.

One-in-five: The number of applications from Great Britain or Northern Ireland.

- 'Record number of Irish passports issued in 2017' | Irish Independent | 29 Dec 2017

<https://www.independent.ie/irish-news/news/record-number-of-irish-passports-issued-in-2017-36444048.html>

Demography and pathways

- ▶ **70%:** The percentage of people in Adamstown who were born to non Irish parents according to an RTÉ report in Feb. 2018.
- ▶ **90%:** The percentage of students with a migrant background in one north inner city Dublin school.
- ▶ **22%:** The percentage of students in one west Dublin school who do not use English or Irish as a first language.
- ▶ **14.1%:** The percentage of under 18s in Ireland who do not speak Irish or English at home according to the 2016 census.
- ▶ **40%:** The percentage of the population of Ballyhaunis in Mayo who are "white Irish".
- ▶ Ballyhaunis in Mayo is the town with the fewest Irish people in Ireland. Social cohesion was described as being "under threat" in one local news report in 2015.
- ▶ **26.4%:** The percentage of child protection cases who were immigrant parent families in 2015.

70%: The percentage of people in Adamstown who were born to non-Irish parents according to an RTÉ report in Feb 2018.

Approximately 70% of the people in Adamstown are born to non-Irish parents, mostly Indian, Pakistani, African, Filipino and Eastern European.

- 'Adamstown' | RTÉ | 1 Feb 2018

<https://www.youtube.com/watch?v=TA3jeEH4N4>

90%: The percentage of students with a migrant background in one north inner-city Dublin school.

St Mary's in north inner-city Dublin has thirty nationalities and 90% of students have a migrant background.

An average of three school children in every class in Ireland don't speak English or Irish at home.

- 'Dublin city school has thirty nationalities and 90% of students have a migrant background' |

RTÉ News | 19 Jan 2018

<https://www.youtube.com/watch?v=5WyuNdwa85s>

22% of students in west Dublin school do not use English as a first language

- '22% of students in west Dublin school do not use English as a first language' | echo.ie/St

Mark's CS Tallaght | 22 Apr 2017

<https://www.youtube.com/watch?v=--N9-OTpfRc>

14.1% of under 18s in Ireland do not speak Irish or English at home

- 'CSO Census 2016'

<https://i.imgur.com/w74avSM.png>

<https://www.cso.ie/px/pxeirestat/Statire/SelectVarVal/Define.asp?maintable=E7010&PLanguage=0>

40%: The percentage of the population of Ballyhaunis in Mayo who are "white Irish". Ballyhaunis in Mayo is the town with the fewest Irish people in Ireland. Social cohesion has been described as being "under threat" in one local news report.

-'"Social cohesion' of Ballyhaunis 'under threat'" | Mayo News | 1 Dec 2015

<http://www.mayonews.ie/news/26885-social-cohesion-of-ballyhaunis-under-threat>

<http://archive.is/E5agt>

26.4%: The percentage of child protection cases who are immigrant parent families in 2015.

-'Immigrant parent families make up 26.4% of child protection cases, says report' | Irish Independent | 30 Nov 2015

<https://www.independent.ie/breaking-news/irish-news/immigrant-parent-families-make-up-26-4-of-child-protection-cases-says-report-34245482.html>

Demography and pathways

- ▶ A report into identity fraud, obtained by The Irish Times in 2006 under the Freedom of Information Act, found there was an organised network which involved "huge trade" in genuine documents, such as P45s, tax credit certs and social services cards, in order to obtain PPS numbers.
- ▶ **1,900:** The number of applications made in 2010 by non-EU nationals for residence based on marriage to an EU national in Ireland under EU Treaty Rights. The numbers involved were almost equal to Ireland's asylum application numbers that year.
- ▶ The largest non-EU nationality group making such applications were from Pakistan which accounted for nearly **20%** of all EUTR applications.
- ▶ Two-thirds of these Pakistani applications involved an EU partner from the Baltic States.
- ▶ **More than 50%:** The percentage of all marriages in Ireland between men from outside the EU and non-Irish EU women in 2011 who were believed by Irish police to have been shams.
- ▶ The men were typically from India, Pakistan and Bangladesh.

A report into identity fraud, obtained by The Irish Times in 2006 under the Freedom of Information Act, found there was an organised network which involved "huge trade" in genuine documents, such as P45s, tax credit certs and social services cards, in order to obtain PPS numbers.

- 'Organised network dealing in fake PPS numbers' | Irish Times | 30 Jan 2006

<https://www.irishtimes.com/news/organised-network-dealing-in-fake-pps-numbers-1.1008194>

<http://archive.is/9LNJ5>

1,900: The number of applications made in 2010 by non-EU nationals for residence based on marriage to an EU national in Ireland under EU Treaty Rights. The numbers involved were almost equal to our asylum application numbers.

The largest non-EU nationality group making such applications were from Pakistan which accounted for nearly 20% of all EUTR applications.

Two-thirds of these Pakistani applications involved an EU partner from the Baltic States.

- 'Minister Dermot Ahern announces end of year asylum statistics' | Department of Justice | 7 Jan 2011

<http://www.justice.ie/en/JELR/Pages/2010-asylum-stats>

More than 50%: The percentage of all marriages in Ireland between men from outside the EU and non-Irish EU women in recent years are believed by gardaí to have been shams.

Gardaí believe hundreds of men, typically from India, Pakistan and Bangladesh, came to Ireland in recent years with the intention of getting married to a woman from one of the other 27 EU states, usually one in eastern Europe.

Most of the men applied for asylum when they first arrived in Ireland. Gardaí believe they were doing so to give themselves time to organise their bogus marriages.

'Bogus marriages in Republic linked to asylum claims' | The Irish Times | 25 Jan 2017

<https://www.irishtimes.com/news/crime-and-law/bogus-marriages-in-republic-linked-to-asylum-claims-1.2949938>

Demography and pathways

- ▶ **10%:** The approximate percentage of asylum seekers who were granted refugee status in Ireland up to 2017.
- ▶ **80%:** The percentage of deportation orders on failed asylum seekers which are NOT implemented according to the ESRI.
- ▶ In January, 2018, the Irish Independent reported of an alleged, undeclared scheme being operated by the immigration authorities allowing failed asylum seekers without a criminal record and who had been in Ireland for five years or more, to stay. Legal professionals working on asylum cases referred to this scheme as the "scheme that doesn't exist."
- ▶ The **five** leading countries of origin for asylum applicants in 2017 were Georgia, Albania, Pakistan, Nigeria and Zimbabwe which are not acknowledged conflict zones with high grant rates.
- ▶ **75%:** The percentage of asylum seekers who were granted refugee status in Ireland in 2017 at first instance according to Eurostat.

10%: The approximate percentage of asylum seekers who are granted refugee status in Ireland up to 2017.

<https://www.independent.ie/irish-news/ireland-refuses-asylum-to-90pc-of-applicants-35229842.html>

<https://www.thedetail.tv/articles/republic-of-ireland-s-record-of-granting-asylum-below-eu-average>

80%: The percentage of deportation orders on failed asylum seekers which are NOT implemented according to the ESRI (Economic and Social Research Institute) in 2017.

<https://www.esri.ie/pubs/RS65.pdf#page=24>

<http://i.imgur.com/7v6L4I5.png>

In January 2018, the Irish Independent reported of an alleged, undeclared scheme being operated by the immigration authorities allowing failed asylum seekers without a criminal record, who had been in Ireland for five years or more, to stay. Legal professionals working on asylum cases referred to this scheme as the "scheme that doesn't exist".

('Mother resorted to prostitution to fund son's medication, court hears' -Irish Independent, 2018)

<https://www.independent.ie/irish-news/courts/mother-resorted-to-prostitution-to-fund-sons-medication-court-hears-36518112.html>

<http://archive.is/Dr6Qo>

The five leading countries of origin for asylum applicants in 2017 were Georgia, Albania, Pakistan, Nigeria and Zimbabwe which are not acknowledged conflict zones with high grant rates.

<https://www.irishtimes.com/news/social-affairs/khaled-s-story-direct-provision-is-like-living-in-a-jail-1.3388461>

75%: The percentage of asylum seekers who were granted refugee status in Ireland in 2017 at first instance according to Eurostat.

[https://ec.europa.eu/eurostat/statistics-](https://ec.europa.eu/eurostat/statistics-explained/index.php?title=File:Distribution_of_first_instance_decisions_on_%28non-EU%29_asylum_applications,_2017_%28%25%29_YB18.png)

[explained/index.php?title=File:Distribution_of_first_instance_decisions_on_%28non-EU%29_asylum_applications,_2017_%28%25%29_YB18.png](https://ec.europa.eu/eurostat/statistics-explained/index.php?title=File:Distribution_of_first_instance_decisions_on_%28non-EU%29_asylum_applications,_2017_%28%25%29_YB18.png)

Demography and pathways

- ▶ **3.3%:** The percentage of 10-14 year olds who were of African origin in the 2016 census. This peak can be attributed to the period between 1998 & 2004 when citizenship through birth was a constitutional right and pregnant women were flying in.

3.3%: The percentage of 10-14-year olds who were of African origin in Ireland according to the 2016 census.

<http://www.cso.ie/px/pxeirestat/Statire/SelectVarVal/Define.asp?maintable=EY038&PLanguage=0>

Impact on housing

- ▶ **58%:** The percentage of households who were on the waiting list for social housing in 2011 in North Dublin who were not Irish citizens. (30.5% were non-EU citizens). The figure was 29.5% nationwide.
- ▶ **15.7%** of the Irish population were listed as foreign-born in the 2011 census.
- ▶ **36%:** The percentage of households who were on waiting list for social housing in 2017 in North Dublin who were not Irish citizens (14.8% were non-EU citizens). The figure was 27.7% nationwide.
- ▶ **17.3%** of the Irish population were listed as foreign-born in the 2016 census.
- ▶ **110,000:** The number of migrants have been granted Irish citizenship in the interim years between 2011 and 2017 who now count as "Irish" which masks accurate figures for migrants.
- ▶ Approximately **50%** of all migrants live in the Dublin area compared to roughly a third of all Irish citizens according to the 2016 census.

58%: The percentage of households who were on the waiting list for social housing in 2011 in North Dublin who were not Irish citizens. (30.5% were non-EU citizens). The figure was 29.5% nationwide (9.3% were non-EU citizens). 15.7% of the Irish population were listed as foreign-born in the 2011 census.

-Figures taken from [environ.ie/Dept of Housing | Housing Needs Assessment 2011](https://www.housing.gov.ie/sites/default/files/migrated-files/en/Publications/DevelopmentandHousing/Housing/FileDownload%2C27864%2Cen.pdf)

<https://www.housing.gov.ie/sites/default/files/migrated-files/en/Publications/DevelopmentandHousing/Housing/FileDownload%2C27864%2Cen.pdf>

2011 census data: The changing landscape of Irish migration, 2000-2012 by Mary Gilmartin, Maynooth University

https://www.maynoothuniversity.ie/sites/default/files/assets/document//WP69_The_changing_face_of_Irish_migration_2000_2012_0.pdf

36%: The percentage of households who were on waiting list for social housing in 2017 in North Dublin who were not Irish citizens (14.8% were non-EU citizens). The figure was 27.7% nationwide (7.6% were non-EU citizens). Approximately all migrants live in the Dublin area compared to roughly a third for Irish citizens according to the 2016 census. 17.3% of the Irish population were listed as foreign-born in the 2016 census-Summary of Social Housing Assessments 2018 Key Findings

https://www.housing.gov.ie/sites/default/files/publications/files/summary_of_social_housing_assessments_2018_-_key_findings.pdf

2016 census data:

<http://www.cso.ie/en/csolatestnews/presspages/2017/census2016summaryresults-part1/>

<https://www.cso.ie/en/media/csoie/newsevents/documents/census2016summaryresultspart1/Census2016SummaryPart1.pdf>

Impact on housing

- ▶ One example of what is counted as an "Irish family" in the housing statistics being given their second council home by the leader of Ireland (Taoiseach Leo Varadkar) after out-growing their old one in North Dublin.

<https://twitter.com/campaignforleo/status/1059399695078998016>

<https://www.independent.ie/irish-news/race-abuse-for-family-given-home-keys-by-leo-37515256.html>

TD Noel Rock confirmed the family were Irish citizens.

<https://www.youtube.com/watch?v=IKVxrqpPX4>

Impact on housing

- ▶ **35%:** The percentage of rent supplement paid out to house non-Irish citizens in 2015.
- ▶ Over **€520 million** was spent nationally on rent supplement in 2012, accounting for half of all residential rents in Ireland.
- ▶ Rent Supplement is a means-tested payment for certain people living in private rented accommodation who cannot provide for the cost of their accommodation from their own resources.
- ▶ **69.8%** of non-Irish citizens were in the private rental sector in 2015 compared to **11.8%** for Irish citizens.
- ▶ **One in five:** The number of TDs (representatives in the Irish parliament) who are landlords or invest in property.
- ▶ **€40 million:** The annual rent paid to Ireland's largest landlord who is Canadian. Ires Reit launched in 2014, and has built up a portfolio of 2,288 apartments across Dublin.
- ▶ "It's a great market," remarked David Ehrlich, the CEO of Ires Reit. "We've never seen rental increases like this in any jurisdiction that we're aware of." "I truly feel badly for the Irish people," he says of climbing rents. But answerable to Ires Reit's investors, he says he's not going to "put the brakes on just yet."

35%: The percentage of rent supplement paid out to non-Irish citizens in 2015.

(over €520m was spent nationally on rent supplement in 2012, accounting for half of all residential rents in Ireland)

Rent Supplement is a means-tested payment for certain people living in private rented accommodation who cannot provide for the cost of their accommodation from their own resources.

70% of non-Irish citizens were in the private rental sector in 2015 compared to 11.8% for Irish citizens.

- 'Huge scale of immigration is making our housing crisis worse' by David Quinn | Irish Independent | 3 March 2017

<https://www.independent.ie/opinion/columnists/david-quinn/huge-scale-of-immigration-is-making-our-housing-crisis-worse-35498057.html>

<http://archive.is/s9JDr>

- 'Provision of social housing for non-EU nationals queried' | Fingal Independent | Jan 31, 2012)

<https://www.independent.ie/regionals/fingal-independent/news/provision-of-social-housing-for-noneu-nationals-queried-27814910.html>

<https://www.esri.ie/publications/monitoring-report-on-integration-2016/>

One in five: The number of TDs (representatives in the Irish parliament) who are landlords or invest in property.

- 'Revealed: One in five TDs and Ministers are landlords or invest in property' | Irish Independent | 14 Feb 2018

<https://www.independent.ie/irish-news/politics/revealed-one-in-five-tds-and-ministers-are-landlords-or-invest-in-property-36605453.html>

€40 million: The annual rent paid to Ireland's largest landlord who is Canadian. Ireland's biggest landlord is backed by Canadian property investment group Capreit, with 30 employees in Dublin

managing its portfolio. Ires Reit launched in 2014 and has built up a portfolio of 2,288 apartments across Dublin.

- 'Ires Reit: the facts behind Ireland's biggest landlord' | The Irish Times | 8 Aug 2016

<https://www.irishtimes.com/business/economy/ires-reit-the-facts-behind-ireland-s-biggest-landlord-1.2749116>

"It's a great market," remarked David Ehrlich, the CEO of Ires Reit. "We've never seen rental increases like this in any jurisdiction that we're aware of." "I truly feel badly for the Irish people," he says of climbing rents. But answerable to Ires Reit's investors, he says he's not going to put the brakes on just yet.

- 'Ireland's biggest landlord: 'I feel bad for the Irish people'' | The Irish Times | 18 Nov 2016

<https://www.irishtimes.com/business/commercial-property/ireland-s-biggest-landlord-i-feel-bad-for-the-irish-people-1.2870230>

Impact on housing

- ▶ **One third:** The percentage of families being put up in hotels in emergency accommodation by the Irish government despite having no right to social housing because they are mostly not EU citizens according to the Housing Minister.
- ▶ **90%:** The percentage of the homeless in Dublin's oldest homeless charity workshop who are Eastern European. Declaring as homeless is the fastest way to get up the housing list.
- ▶ **300:** The number of new homes needed every week for population growth of 1,000 per week in Ireland according to Ossian Smyth, a Green Party Councillor.
- ▶ The Central Statistics Office (CSO) said the population grew 64,500 in the year to April 2018. Of the 90,300 who immigrated, 28,400 were Irish nationals returning, (31.5%). Of the 56,000 who emigrated, 28,300 were Irish nationals (50%). Net inward migration among non-Irish nationals was estimated to be +33,900 in 2018.
- ▶ In September, the ESRI (Economic and Social Research Institute) commented on the ongoing Irish housing crisis. They said there was no end in sight to the rent and house price spiral. Supply is still well below demand and falling unemployment, wage growth and inward migration are all set to drive prices higher, it said.

One third: The percentage of families being put up in hotels in emergency accommodation by the Irish government despite having no right to housing in Ireland because they are not EU citizens, or they have not been given a right to live in Ireland.

- 'The Pat Kenny Show' | Newstalk | 5 Oct 2018

<https://www.youtube.com/watch?v=zaqacVei-4U>

300: The number of new homes needed every week for population growth of 1000 per week in Ireland according to Ossian Smyth, Green Party Councillor for Dún Laoghaire.

- '300 new homes needed every week for population growth of 1000 per week in Ireland' | The Pat Kenny Show on Newstalk | 10th September 2018

<https://www.youtube.com/watch?v=2KJHdkwJggU>

- 'Irish population figures booming with over 90,000 people immigrating here since last year' | The Irish Mirror | 18 Sep 2018

- 'Ireland has just experienced its largest population growth since 2008' | Irish Examiner | 28 Aug 2018

<https://www.irishexaminer.com/breakingnews/ireland/ireland-has-just-experienced-its-largest-population-growth-since-2008-865077.html>

The Central Statistics Office (CSO) revealed the population grew 64,500 in the year to April 2018. Of the 90,300 who immigrated, 28,400 were Irish nationals returning. (31.5%). Of the 56,000 who emigrated, 28,300 were Irish nationals (50%). Net inward migration among non-Irish nationals was estimated to be +33,900 in 2018.

<https://www.irishexaminer.com/breakingnews/ireland/ireland-has-just-experienced-its-largest-population-growth-since-2008-865077.html>

90%: The percentage of the homeless in Dublin's oldest homeless charity workshop who are Eastern European. Declaring as homeless is the fastest way to get up the housing list.

- 'Eastern Europeans are 90% of the homeless in a workshop program in Dublin' | RTÉ News | February 2018

<https://www.youtube.com/watch?v=sLdJUw9KRxY>

In September the ESRI (Economic and Social Research Institute) commented on the ongoing Irish housing crisis: They said there was no end in sight to the rent and house price spiral. Supply is still well below demand and falling unemployment, wage growth and inward migration are all set to drive prices higher, it said.

- 'ESRI: No end in sight to rent and house price spiral' | Irish Independent | 26 Sep 2018

<https://www.independent.ie/business/esri-no-end-in-sight-to-rent-and-house-price-spiral-37355455.html>

Impact on housing

- ▶ In November 2018, the ESRI has said that in order to meet housing demand, there needs to be an influx of immigrant construction workers.
- ▶ IBEC said in January 2019 that 60,000 to 80,000 migrant construction workers were needed to meet housing and infrastructure demands but questioned where these workers would live
- ▶ In November 2018, Taoiseach Leo Varadkar remarked:

"To solve this very real problem that we have [housing], the first thing we have to do is drive supply. We've a population that increased by 65,000 last year and so logically every year we need about 30 or 35,000 new homes...and we're going to do that....and I believe we need more social housing and public housing. In fact, this year, there will be about seven thousand new social houses added to the stock. But there's probably about twenty or twenty-five percent of people who for one reason or another will never be able to [own their own home]. And that's the kind of level of social housing we need to have in the country — around twenty or twenty five percent. At the moment, it's only ten. So over the next decade, we're going to need to build probably about 100,000 to provide about another 110,000 social housing units and that's exactly what we intend to do. I think that is just common sense."

In November 2018, the ESRI has said that in order to meet housing demand, there needs to be an influx of immigrant construction workers.

<https://www.youtube.com/watch?v=btPHJHaUpDs>

IBEC (Irish Business and Employers Confederation) said in January 2019 that 60,000 to 80,000 non-national construction workers were needed to meet housing and infrastructure demands but questioned where these workers would live.

<https://twitter.com/rtenews/status/1082361974372159488>

<https://www.thejournal.ie/ibec-construction-4426537-Jan2019/>

In November 2018, Taoiseach Leo Varadkar remarked on the housing crisis:

To solve this very real problem that we have [housing], the first thing we have to do is drive supply. We've a population that increased by 65,000 last year and so logically every year we need about thirty or thirty-five thousand new homes. This year we'll build about 20,000 new houses and apartments, more than in any year this decade. But it's still not enough. We need to ramp that up to about 35,000 over the next couple of years and we're going to do that. Some of that is going to be private build. Some of that is going to be social housing/public housing. And I believe we need more social housing and public housing. In fact, this year, there will be about seven thousand new social houses added to the stock. But until we build all that social housing, yes we do rely excessively on private rented accommodation through rent supplement and HAP and things like that. But roughly the way I would see it is, the vast majority of people want to buy their own home, want to own their own home and should be able to. But there's probably about twenty or twenty-five percent of people who for one reason or another will never be able to. And that's the kind of level of social housing we need to have in the country — around twenty or twenty five percent. At the moment, it's only ten. So over the next decade, we're going to need to build probably about one hundred thousand to provide about another one

hundred and ten thousand social housing units and that's exactly what we intend to do. I think that is just common sense.

- 'Leo Varadkar: On Brexit, the poppy & a United Ireland - #IrelandUnfiltered' | 06 Nov 2018 (Skip to 13:40)

https://youtu.be/Q_QMCgEiwTI

Welfare and employment

- ▶ According to Eurostat, in Ireland, the economic activity rate for Irish nationals aged 20-64 was **76.2%**. For non-EU citizens, it was **63%**. For citizens of other EU member states, the figure was 78.8%.
- ▶ Non-EU citizens aged 20-64 were in 2013 twice as likely (21.3%) to be unemployed in one of the EU's 28 member states compared to "nationals" (10.0%) according to Eurostat.
- ▶ **107,767**: The number of foreign nationals who were given a PPS Number in 2016 allowing them to work in Ireland.
- ▶ **52,000**: The number who subsequently registered some form of employment activity that year.
- ▶ The employment rate for African nationals in the 15-64 year age group in Ireland was **45%** compared to **66%** for all Irish nationals in 2017 according to the ESRI.
- ▶ Africans' pattern of employment has persisted throughout the recession and recovery. Their employment rates actually **declined** between 2016 and 2017, when most labour market outcomes for nearly every other nationality group improved.
- ▶ In 2017, only **53%** of African nationals were economically active.

According to Eurostat, In Ireland the economic activity rate for Irish nationals aged 20-64 was 76.2%. For non-EU citizens, it was 63%. For citizens of other EU member states, the figure was 78.8%.

-Eurostat News Release | 6 June 2016

<https://ec.europa.eu/eurostat/documents/2995521/7437901/3-06062016-AP-EN.pdf/225c8b96-2345-470d-8b87-c76a16525aa2>

Non-EU citizens aged 20-64 were in 2013 twice as likely (21.3%) to be unemployed in one of the EU's 28-member states compared to "nationals" (10.0%) according to Eurostat.

-'Non-EU citizens twice as likely to be unemployed' | EURACTIV.com | Aug 1, 2014

<https://www.euractiv.com/section/social-europe-jobs/news/non-eu-citizens-twice-as-likely-to-be-unemployed/>

107,767: The number of foreign nationals who were given a PPS Number in 2016 allowing them to work.

52,000: The number who subsequently registered some form of employment activity that year.

-'Over 107,000 foreign nationals were given a PPS Number in 2016, a significant rise on the year before' | thejournal.ie | 19 Dec 2017

<https://www.thejournal.ie/pps-number-foreign-nationals-3757741-Dec2017/>

-'Foreign Nationals: PPSN Allocations, Employment and Social Welfare Activity' | CSO statistical release | 18 Dec 2017

<https://www.cso.ie/en/releasesandpublications/er/fnaes/foreignnationalsppsnallocationsemploymentandsocialwelfareactivity2016/>

The employment rate for African nationals in the 15-64-year age group in Ireland was 45% compared to 66% for all Irish nationals in 2017.

Their pattern of employment has persisted throughout the recession and recovery. Their employment rates actually declined between 2016 and 2017, when most labour market outcomes for nearly every other nationality group improved.

In 2017, only 53 per cent of African nationals were economically active.

- 'Monitoring report on integration 2018' | ESRI | November 2018

https://www.rte.ie/news/2018/1107/1009164-esri_migrants/

<https://www.esri.ie/pubs/BKMNEXT364.pdf>

Welfare and employment

- ▶ **16.7%:** The percentage of eligible workers among Roma who reported that they were in employment according to a Department of Justice study. According to Pavee Point community development worker Gabi Muntean in 2018, the figure was **10%**.
- ▶ **5,000:** The estimated number of Roma living in Ireland in 2018.
- ▶ **No fiscal boost from EU migrants in Ireland:** Migrant EU workers have not boosted Ireland's public finances according to a University of Uppsala study in 2018.
- ▶ **80%:** The percentage of immigrants assigned PPS numbers in 2008 who had no employment at any time in 2013.
- ▶ **22,573 people out of 127,048 (17.8%)** who arrived in 2008 were on social welfare in 2013, up 266 on the 2012 figure.
- ▶ The CSO cited several reasons for the increase in social welfare activity including the birth of a child and jobseekers claims.
- ▶ Some 38% of the 75,812 foreign nationals assigned PPS numbers in 2013 found employment that year.

In a Department of Justice study on Roma in Ireland, 16.7% of eligible workers reported that they were in employment.

- 'Roma in Ireland | A National Needs Assessment' | Department of Justice/Pavee Point | <https://www.paveepoint.ie/wp-content/uploads/2015/04/RNA-PDF.pdf>

10%: The percentage of Roma who were employed in Ireland according to Pavee Point community development worker Gabi Muntean in 2018

- 'Report finds Roma in Ireland live in 'extreme poverty' | RTÉ | 18 Jan 2018
<https://www.rte.ie/news/2018/0117/934133-roma-in-ireland/>

5,000: The estimated number of Roma living in Ireland in 2018.

The largest communities located in Leinster and Munster.

- 'Roma children malnourished due to 'extreme' poverty, report says' | Irish Times | 18 Jan 2018
<https://www.irishtimes.com/news/social-affairs/roma-children-malnourished-due-to-extreme-poverty-report-says-1.3359153>

No fiscal boost from EU migrants in Ireland.

Migrant European Union workers have boosted the public finances in most countries in Europe, chief among them Switzerland, Cyprus, Norway and Belgium, according to a University of Uppsala study in 2018. The report showed 21 of 29 countries studied got a fiscal boost from EU migration while seven Eastern European nations and Ireland lost out slightly because EU migrants in those countries tended to be older or lower paid.

- 'EU migration boost public coffers in most of Europe - study' | euronews | 22 Mar 2018
<http://www.euronews.com/2018/03/22/eu-migration-boost-public-coffers-in-most-of-europe-study>

<http://archive.is/o7lnZ>

80%: The percentage of immigrants assigned PPS numbers in 2008 who had no employment at any time in 2013.

22,573 people out of 127,048 (17.8%) who arrived in 2008 were on social welfare in 2013, up 266 on the 2012 figure.

The CSO cited several reasons for the increase in social welfare activity including the birth of a child and jobseekers claims.

Some 38 per cent of the 75,812 foreign nationals assigned PPS numbers in 2013 found employment that year.

The UK had the highest number of PPS allocations in 2013 at 13,167; Poland came next at 9,235; followed by Romania at 7,710; and Brazil at 6,250.

- '80% of immigrants assigned PPS numbers in 2008 not employed' | Irish Times | 27 Jan 2015
<https://www.irishtimes.com/news/social-affairs/80-of-immigrants-assigned-pps-numbers-in-2008-not-employed-1.2081420>

More than 3.5 Million PPS numbers have been issued to migrants since 2000

- 'Statistics on Personal Public Service Numbers Issued' | welfare.ie | Last updated 16 Apr 2018
<http://www.welfare.ie/en/Pages/Personal-Public-Service-Number-Statistics-on-Numbers-Issued.aspx>

Welfare and employment

- ▶ **40,000:** The number of jobless migrants who should be paid to return to their countries of origin according to Leo Varadkar in 2008. He claimed they cost the State in excess of €400 million a year.
- ▶ Leo Varadkar became Taoiseach (Prime Minister) in June 2017 but never repeated this suggestion.
- ▶ **€40 million:** The amount of money Ireland has paid out in child welfare benefits to the families of 7,938 children living in other European Union countries over a three year span (2014-2017).
- ▶ The vast majority was paid to the families of more than 4,500 children living in Poland who are entitled to €140 a month per child from the Irish government.
- ▶ The highest rate of child welfare in Poland is €30 and, unlike in Ireland, families are means tested.
- ▶ The standard Job Seekers allowance rate is €198 Euro per week in Ireland. You can be part-time employed for up to three days of the week and receive a lesser Job Seekers Allowance.

40,000: The number of jobless migrants who should be paid to return to their countries of origin according to Leo Varadkar in 2008. He claimed they cost the State in excess of €400 million a year.

Leo Varadkar became Taoiseach (Prime Minister) in June 2017 but never repeated this suggestion.

- 'FG: Pay jobless migrants to leave' | Irish Examiner | 05 Sep 2008

<https://www.irishexaminer.com/ireland/fg-pay-jobless-migrants-to-leave-71589.html>

€40 million: The amount of money Ireland has paid out in child welfare benefits to families living in other European Union countries over a three-year span (March 2014 - March 2017).

The vast majority was paid to the families of more than 4,500 children living in Poland who are entitled to €140 a month per child from the Irish government.

The highest rate of child welfare in Poland is €30 and, unlike in Ireland, families are means tested.

The second highest amount of Irish child welfare goes to the UK where the families of more than 1,848 children receive benefits from the Government every month.

The third highest amount is paid to the families of 482 children in Lithuania, where the top rate of child benefit paid to parents living in the country is €34. The lowest rate is €11.38.

Ireland also pays €140 a month for 332 children in Romania where the local rate is €19. Some 182 children in Latvia receive the Irish child benefit rate - the top local payment is €34.14.

In total, Ireland pays benefits to the families of 7,938 children living in other EU countries. The total cost has increased from €11.85m in 2014 to €13.27m last year.

- 'Revealed: How much Ireland paid out in child welfare benefits to families in other EU countries' | Irish Independent | 5 Mar 2018

<https://www.independent.ie/irish-news/politics/revealed-how-much-ireland-paid-out-in-child-welfare-benefits-to-families-in-other-eu-countries-35503022.html>

The standard Job Seekers allowance rate is 198 Euro per week in Ireland. You can be part-time employed for up to three days of the week and receive a lesser Job Seekers Allowance.

<http://www.welfare.ie/en/Pages/Jobseekers-supports.aspx>

http://www.citizensinformation.ie/en/social_welfare/social_welfare_payments/unemployed_people/jobseekers_allowance.html

Healthcare

- ▶ **1,000,000:** The number of extra people the Health Service will have to deal with by 2030 with the major driver being inward migration according to an ESRI report "Projections of Demand for Healthcare in Ireland, 2015-2030."
- ▶ The report said this would have significant implications for health services and demand across all health and social care sectors will "increase substantially" every year up to 2030.
- ▶ The report notes that between 1996 and 2016, Ireland's population bucked the trend elsewhere in the EU, growing by 31 per cent as opposed to just 6 per cent across the union.
- ▶ The report's nine authors project that Irish fertility rates will remain at 1.94, which is below the rate of 2.1 necessary to sustain a population at its current level.
- ▶ In February of 2018, it was reported that the HSE (Health Service Executive) is battling a new wave of patients struggling with polio issues, 30 years after the last recorded case.
- ▶ Up to three new patients a month are presenting with post-polio syndrome at Beaumont Hospital, most of them drawn from among the "new Irish" communities — **70%** are foreign-born.

1,000,000: The number of extra people the Health Service will have to deal with by 2030 with the major driver being inward migration according to an ESRI report 'Projections of Demand for Healthcare in Ireland, 2015-2030'.

The report said this would have significant implications for health services and demand across all health and social care sectors will "increase substantially" every year up to 2030.

The report notes that between 1996 and 2016, Ireland's population bucked the trend elsewhere in the EU, growing by 31 per cent as opposed to just 6 per cent across the union.

The report's nine authors project that Irish fertility rates (the number of children born to women of child-bearing age) will remain at 1.94, which is below the rate of 2.1 necessary to sustain a population at its current level.

- 'Health service will have to deal with extra 1,000,000 people by 2030' | Irish Times | 26 Oct 2017

<https://www.irishtimes.com/news/health/health-service-will-have-to-deal-with-extra-1-000-000-people-by-2030-1.3268712>

In February of 2018, it was reported that the HSE (Health Service Executive) is battling a new wave of patients struggling with polio issues, 30 years after the last recorded case.

Up to three new patients a month are presenting with post-polio syndrome at Beaumont Hospital, most of them drawn from among the "new Irish" communities.

Consultant neurologist Prof Orla Hardiman says about 70 per cent of the new patients at her post-polio clinic were born outside Ireland.

<https://www.irishtimes.com/news/health/hse-battles-new-wave-of-polio-issues-30-years-after-last-recorded-case-1.3388634>

Healthcare

- ▶ A record number of 512 people were diagnosed with HIV in 2016.
- ▶ **61%** (311) of people diagnosed with HIV were born outside Ireland. 25% were born in Ireland and 13% did not have info on their country of birth.
- ▶ Sex between men accounted for 51% of transmissions where information was available
- ▶ Of the 311 cases among known migrants, 36% were born in sub-Saharan Africa, while 33% were born in Latin America.
- ▶ 53% of all female cases were born in sub-Saharan Africa.
- ▶ 30% of migrants diagnosed in 2016 were transferring their care to Ireland.
- ▶ The annual cost to treat HIV per case is €25,000.
- ▶ There was a 6% increase in STI diagnoses overall in 2018 compared to 2017. When broken down there was 6,739 cases of Chlamydia, 1,989 of Gonorrhoea, 1,383 of Herpes, 19 cases of Lymphogranuloma, 441 of Syphilis, and 53 reported cases of Trichomoniasis.

A record number of 512 people were diagnosed with HIV in 2016.

61% (311) of people diagnosed with HIV were born outside Ireland.

25% were born in Ireland and 13% did not have info on their country of birth.

Sex between men accounted for 51% of transmissions where information was available

Of the 311 cases among known migrants, 36% were born in sub-Saharan Africa, while 33% were born in Latin America.

53% of all female cases were born in sub-Saharan Africa.

30% of migrants diagnosed in 2016 were transferring their care to Ireland.

The annual cost to treat HIV per case is €25,000.

<https://www.hivireland.ie/hiv/hiv-in-ireland/>

<https://www.irishtimes.com/news/ireland/irish-news/record-numbers-of-people-diagnosed-with-hiv-1.3079987>

Cost mentioned here: <https://www.youtube.com/watch?v=m0Fx7ApTcm4>

There was a 6% increase in STI diagnoses overall in 2018 compared to 2017. When broken down there was 6,739 cases of Chlamydia, 1,989 of Gonorrhoea, 1,383 of Herpes, 19 cases of Lymphogranuloma, 441 of Syphilis, and 53 reported cases of Trichomoniasis.

<https://www.thejournal.ie/concern-as-number-of-hiv-and-sti-diagnoses-rise-this-year-4342188-Nov2018/>

Crime

- ▶ 7,490: The number of interpreters required in Irish courts in 2015 costing €1 million. 8,015 was the figure for 2016.

Language	Requests	
	2016	2015
Polish	2,420	2,141
Romanian	1,449	1,433
Lithuanian	1,081	1,049
Russian	797	712
Latvian	240	259
Mandarin	243	251
Portuguese	232	166
Czech	194	160
French	97	120
Arabic	183	118
Other	1079	1,081
Total	8,015	7,490

7,490: The number of interpreters required in Irish courts in 2015 costing €1 million. 8,015 was the figure for 2016.

"In 2014, according to the Courts Service, Polish was the language interpreted most often in the courts when interpreters were required on 2,151 different occasions — accounting for 28.8% of the 10 most popular languages. This was followed by the demand for Romanian interpreters who were required 1,367 times in court.

The other languages to feature in the top 10 were Lithuanian (14.8%), Russian (9.9%), Mandarin (4.5%), Latvian (3.4%), Vietnamese (2.6%), Portuguese (2%), Arabic (1.7%), and Czech (1.5%)."

- 'Courts Service pays over €1m for interpreters' | Irish Examiner | 11 May 2015

<https://www.irishexaminer.com/ireland/courts-service-pays-over-1m-for-interpreters-329864.html>

<https://i.imgur.com/JDbiew2.jpg>

Crime

- ▶ **30%** The number of non-Irish prisoners in 2008 according to the Irish Prison Service. The figure reduced to 17% in 2014 — possibly masked by the increase in citizenship given to migrants.
- ▶ In 2008, Africans who were less than 1% of the pop were 6.9% of prisoners. That dropped to 2.1% in 2014.
- ▶ **66:** The number of nationalities in Irish jails in 2016, with Polish, Lithuanian, British and Romanian men forming the largest ethnic groupings.
- ▶ The Communications officer for the Irish Prison Service remarked in February, 2018:
"We want the best talent we can get to join the IPS. We would love to see more ethnic minorities putting themselves forward because we need them. The prison population is completely different to what it was about 30 years ago."
- ▶ In April 2018, the Chief superintendent of the Laois-Offaly Garda Division told a local radio station that foreign criminal gangs from Eastern Europe were travelling to Ireland to commit burglaries. He said the gangs would come in for a short stay, commit serious amounts of burglaries and leave Ireland afterwards using EU free movement.

30% The number of non-Irish prisoners in 2008. The figure reduced to 17% in 2014 — possibly masked by the increase in citizenship given to migrants.

In 2008, Africans who were less than 1% of the pop were 6.9% of prisoners.

That dropped to 2.1% in 2014.

- 'Nationality of Persons committed by year from 2008 to 2014' | irishprisons.ie |

[http://www.irishprisons.ie/wp-](http://www.irishprisons.ie/wp-content/uploads/documents_pdf/nationality_commitals_year_2008_2014.pdf)

[content/uploads/documents_pdf/nationality_commitals_year_2008_2014.pdf](http://www.irishprisons.ie/wp-content/uploads/documents_pdf/nationality_commitals_year_2008_2014.pdf)

<https://i.imgur.com/F9U1bkQ.png>

66: The number of nationalities in Irish jails in 2016.

Some 66 nationalities are represented in Irish jails with Polish, Lithuanian, British and Romanian men forming the largest ethnic groupings after Irish inmates.

Records from the Irish Prison Service (IPS) show 3,516 men, including 441 non-nationals, were incarcerated at the end of September.

A total of 77 Polish, 66 Lithuanian, 63 British, 49 Romanian and 18 Latvian men were inmates in Irish institutions, with Nigerian, Brazilian, Chinese, and Czech nationals also significantly represented.

Of the 3,650 people in custody in the State earlier this year, 134 were women.

- 'Irish jails home to prisoners of 66 nationalities' | The Irish Times | 5 Dec 2016

<https://www.irishtimes.com/news/crime-and-law/irish-jails-home-to-prisoners-of-66-nationalities-1.2892735>

"We want the best talent we can get to join the IPS. We would love to see more ethnic minorities putting themselves forward because we need them. The prison population is completely different to what it was about 30 years ago." -Communications officer for the IPS, Ciaran McCauley

- 'The Irish Prison Service needs more women and ethnic minorities to become prison officers' | thejournal.ie | 11 Feb 2018

<https://www.thejournal.ie/mountjoy-prison-3844007-Feb2018/>

In April 2018, the Chief superintendent of the Laois-Offaly Garda Division told a local radio station that foreign criminal gangs from Eastern Europe were travelling to Ireland to commit burglaries. He said the gangs would come in for a short stay, commit serious amounts of burglaries and leave Ireland afterwards using EU free movement.

<https://www.youtube.com/watch?v=t2vTbbuMNvA>

Crime

- ▶ African gangs went on a mugging rampage and beat-up several youngsters in Portmarnock & Malahide in North Dublin this past Halloween.
- ▶ A pregnant lady who intervened in the assault of one child was told that her baby "would be cut out of her." A source told Dublin Live that the towns were chosen over a lack of police presence.
- ▶ The pregnant woman was quoted that she had been told by one gang member that she was "just giving us hassle because we're black."
- ▶ Several locals told how the gangs used social media to organise their rampage, even bragging to their victims online about how easy it is to organise "posh-bashing" sprees.
- ▶ The rampage wasn't the first time African gangs in Dublin have organised for violence in a town with no police station. Shoppers had to flee in terror in 2017 in Donabate when 100 gang rivals clashed.
- ▶ In January of 2018, the town of Lusk were forced into lock-down when a 100 strong African gang invaded the village, throwing stones at buses and smashing up property.

African gangs went on a mugging rampage and beat-up several youngsters in Portmarnock & Malahide in North Dublin this past Halloween. A pregnant lady who intervened in the assault of one child was told that her baby "would be cut out of her". A source told Dublin Live that the towns were chosen over a lack of police presence. The pregnant woman was quoted that she had been told by one gang member that she was 'just giving us hassle because we're black' Several locals told how the gangs used social media to organise their rampage, even bragging to their victims online about how easy it is to organise "posh-bashing" sprees.

<https://www.dublinlive.ie/news/dublin-news/gang-thug-threatens-cut-baby-15380313>

The rampage in Portmarnock and Malahide on Halloween wasn't the first time African gangs in Dublin have organised for violence in a town with no police station. Shoppers had to flee in terror in 2017 in Donabate when 100 gang rivals clashed.

<https://dublingazette.com/news/shoppers-flee-terror-rival-gangs-run-riot-2/>

In January of 2018, the town of Lusk were forced into lock-down when a 100 strong African gang invaded the village, throwing stones at buses and smashed up property.

<https://i.imgur.com/6vCLmk5.jpg>

<https://dublingazette.com/news/mob-rule-fears-teen-gang-targeted/>

Crime

- ▶ In west Dublin, Irish vigilantes were suspected of taking matters into their own hands after a number of taxi & delivery drivers were robbed by African gangs, when one home in Tyrrelstown was fire-bombed twice in the same weekend.
- ▶ A 16 year old who attacked and robbed a delivery man in what a judge described as an "extremely vicious and mindless assault" was given a four-year suspended sentence in October, 2018. His youth prevented him being named but one report revealed his parents had moved to Ireland from the Congo.
- ▶ When African muggers started targeting the wealthier area of Clontarf, national media reported on the problem for the area.
- ▶ Though Gardaí (Irish police) have a low presence in many towns they have been using sophisticated methods to catch criminals. In November 2018, they used thermal imaging from a helicopter to catch two African muggers who had robbed a man with a long steak knife in Lusk after they hid under some brambles during a chase.

In west Dublin, Irish vigilantes were suspected of taking matters into their own hands after a number of taxi & delivery drivers were robbed by African gangs when one home in Tyrrelstown was fire-bombed twice in the same weekend.

<https://www.politicalirish.com/threads/investigators-probe-whether-tyrrelstown-arson-attack-is-revenge-for-series-of-taxi-driver-robberies.25089/>

A 16-year-old who attacked and robbed a delivery man in what a judge described as an "extremely vicious and mindless assault" was given a four-year suspended sentence in October 2018. His youth prevented him being named but one report revealed his parents had moved to Ireland from the Congo.

<https://www.thejournal.ie/courts-youth-incident-4271519-Oct2018/?>

When African muggers started targeting the wealthier area of Clontarf, national media reported on the problem for the area.

<https://www.youtube.com/watch?v=m19iCMWfki4>

Though Gardaí (Irish police) have a low presence in many towns they have been using sophisticated methods to catch criminals. In November 2018, they used thermal imaging from a helicopter to catch two African muggers who had robbed a man with a long steak knife in Lusk after they hid under some brambles during a chase.

<https://www.thejournal.ie/thermal-gardai-4369848-Nov2018/>

Crime

- ▶ In 2015, the racial tension in Balbriggan was highlighted on radio phone-in show after a video of a brawl between black and white school children had gone viral.
- ▶ Mosney, a Direct Provision centre for asylum seekers is nearby Balbriggan and many former residents have settled in the seaside town and surrounding areas.
- ▶ When 700 Balbriggan residents protested outside the Garda station in November 2017, they referred to "anti-social groups" terrorising the town but they were still branded racists by some callers to a radio show about the protest.
- ▶ In November 2018, the government announced that it would spend €20 million on a redevelopment scheme for Balbriggan while the council would spend a total of €50 million in capital investment over the next three years "to solve the socio-economic issues."

In 2015, the racial tension in Balbriggan was highlighted on FM104 when a video of a brawl between black and white school children went viral.

<https://www.youtube.com/watch?v=WiXdMI9cc9A>

Mosney, a Direct Provision centre for asylum seekers is nearby Balbriggan and many former residents have settled in the seaside town and surrounding areas.

When 700 Balbriggan residents protested outside the Garda station in November 2017, they referred to "anti-social groups" terrorising the town but they were still branded racists by some callers to a radio show about the protest.

<https://www.youtube.com/watch?v=l7SKYQtqjrE>

<https://www.youtube.com/watch?v=YCxXt1uzFXA>

In November 2018, the government announced that it would spend €20 million on a redevelopment scheme for Balbriggan while the council would spend a total of €50 million in capital investment over the next three years "to solve the socio-economic issues".

<https://www.herald.ie/news/20m-plan-to-transform-balbriggan-into-envy-of-the-country-37564620.html>

<https://www.independent.ie/regional/fingal/independent/news/council-outlines-50-million-spending-plan-on-balbriggan-37588726.html>

Crime

- ▶ Sentences can often be lenient towards migrants.
- ▶ When three Nigerians were found guilty of sexual assault on a 14 year girl, they each received a two year suspended sentence for three years.
- ▶ On one occasion, the three took turns raping the girl in a forest clearing. The court heard that one of them said, "You look like you're going to cry." The girl slapped him across the face and asked: "Can you blame me?" She said she was still on antidepressants, and has had suicidal thoughts.
- ▶ On delivering her sentence, Judge Mary Ellen Ring noted that the sexual offence conviction might "cause them not to get employment, or to lose employment" and that this was punishment in itself.
- ▶ One of the Nigerians subsequently went on to be nominated for Young Player Of The Year at a Dublin football club.
- ▶ When a Bangladesh national was found guilty of sexual assault on a six year old girl in a mosque, Judge Pauline Codd sentenced the man to 18 months imprisonment but suspended the final four months for a period of one year in part because his being a Bangladesh national "may make his imprisonment more difficult."

When three Nigerians were found guilty of sexual assault on a 14-year-old Kildare girl, they each received a two-year suspended sentence for three years.

The three men, who were 16-years-old at the time, on one occasion took turns to rape the girl in a forest clearing. The court heard that one of them said, "You look like you're going to cry." The girl slapped him across the face and asked: "Can you blame me?". She said she was still on antidepressants, has had suicidal ideation.

On delivering her sentence, Judge Mary Ellen Ring noted that the sexual offence conviction might "cause them not to get employment, or to lose employment" and that this was punishment in itself.

One of the Nigerians subsequently went on to be nominated for Young Player of The Year at a Dublin football club.

<https://www.politicalirish.com/threads/standing-ovation-at-bohemian-fc-for-nigerian-ismahil-akinade-who-sexually-abused-teenage-girl.13264/>

When a Bangladesh national was found guilty of a sexual assault on a six-year-old girl in a mosque, Judge Pauline Codd sentenced Rashid to 18 months imprisonment but suspended the final four months for a period of one year in part because his being a Bangladesh national "may make his imprisonment more difficult".

<https://www.irishexaminer.com/breakingnews/ireland/teacher-in-mosque-gets-partially-suspended-sentence-for-sexual-assault-of-girl-aged-6-886368.html>

Crime

- ▶ In May, 2013, World Bank figures revealed that €468m in 'remittances' was sent from Ireland to Nigeria in 2011.
- ▶ That was average of more than €26,000 for each of the 17,642 Nigerian nationals in Ireland, including children.
- ▶ €600k: The amount per day the Immigrant Council said organised crime gangs were making by running an international sex trafficking network stretching from Nigeria and Cameroon to Ireland in 2015
- ▶ One of largest welfare fraud cases in Ireland involved a couple who had arrived from Nigeria in 2006. The combined fraud totalled more than €400,000 and took place over a period of more than eight years.
- ▶ An Irish police operation in September, 2018, targeting a Nigerian money-laundering network linked to a €15m fraud saw 15 homes raided in five counties across the country.
- ▶ The police stressed that the operation was about gathering evidence to be used against the global criminal organisation who have been linked to massive fraud in countries as far away as China.

In May 2013, World Bank figures revealed that €468m in 'remittances' was sent from Ireland to Nigeria in 2011.

That was average of more than €26,000 for each of the 17,642 Nigerian nationals in Ireland, including children.

<http://archive.ph/Bbrll>

\$433 million was sent to Nigerian from Ireland in 2016

<http://archive.is/I0BfR>

€600k: The amount per day the Immigrant Council said organised crime gangs were making by running an international sex trafficking network stretching from Nigeria and Cameroon to Ireland in 2015

<https://www.irishexaminer.com/ireland/gangs-take-in-600k-a-day-in-sex-trafficking-355984.html>

One of largest welfare fraud cases in Ireland involved a couple who had arrived from Nigeria in 2006.

The combined fraud totalled more than €400,000 and took place over a period of more than eight years.

<https://www.thejournal.ie/court-social-welfare-fraud-3920312-Mar2018/>

An Irish police operation in September 2018, targeting a Nigerian money-laundering network linked to a €15m fraud saw 15 homes raided in five counties across the country.

The police stressed that the operation was about gathering evidence to be used against the global criminal organisation who have been linked to massive fraud in countries as far away as China.

- 'Nigerian gang linked to €15m fraud target of Garda raids' | Irish Independent | September 7, 2018

<https://www.independent.ie/irish-news/nigerian-gang-linked-to-15m-fraud-target-of-garda-raids-37292029.html>

Polls

- ▶ A 2018 ESRI "Attitudes to Diversity in Ireland" report found that:
 - 59%** of the Irish public wanted to allow either just a few or no Muslim migrants to come and live in Ireland.
 - 75%** of the Irish public wanted to allow either just a few or no Roma migrants to come and live in Ireland.
 - 42%** of the Irish public wanted to allow either just a few or no European migrants to come and live in Ireland.
 - No other ethnicities were polled for.
- ▶ A 2006 Irish Independent/RTE Primetime poll found that more than half of young Muslims (**57%**) believed Ireland should become an Islamic State.
- ▶ **28%** of young Muslims aged between 16 and 26 believed violence for political ends was sometimes justified.
- ▶ More than a third of all Muslims (**36%**) said they would prefer Ireland to be ruled under Sharia law
- ▶ This week, Taoiseach Leo Varadkar said that a man captured in Syria by militants fighting ISIS is entitled to consular assistance because he has an Irish passport. The man was born in Belarus.

A 2018 ESRI report titled "Attitudes to Diversity in Ireland" found that:

59% of the Irish public wanted to allow either just a few or no Muslim migrants to come and live in Ireland.

75% of the Irish public wanted to allow either just a few or no Roma migrants to come and live in Ireland.

42% of the Irish public wanted to allow either just a few or no European migrants to come and live in Ireland.

<https://www.ihrec.ie/app/uploads/2018/03/Attitudes-to-diversity-in-Ireland.pdf>

A 2006 Irish Independent/RTE Primetime poll on Muslim attitudes found that more than half of young Muslims (57%) believed Ireland should become an Islamic State.

Almost one-in-five (19%) said they "respected" Osama Bin Laden

28% of young Muslims aged between 16 and 26 believed violence for political ends was sometimes justified.

More than a third of all Muslims (36pc) said they would prefer Ireland to be ruled under Sharia law

<https://www.independent.ie/irish-news/muslims-give-their-blessing-vast-majority-very-happy-here-says-poll-26351878.html>