
Skype families

The effects on children of being separated from a
mum or dad because of recent Immigration Rules

Skype families - Children’s Commissioner | 2

The British have a long history of overseas travel. Many
see encouraging teenagers to experience different
cultures during a ‘gap year’ as a valuable part of
education and development, many enjoy annual or more
regular holidays abroad, and some travel for work or
study. For some of the millions who travel overseas,
their time in another country takes on a wholly different
meaning – they fall in love with the person they choose
to share their life with. As with all couples many will
have children and start a family. Many of these will
settle abroad with their partner and children, making
new lives and raising their family overseas and some
will wish to return to the UK. Over the last three years,
difficulties have arisen for a significant number of British
citizens who have chosen to return to the UK with their
family. For many new Immigration Rules have created
unexpected barriers that have meant unexpected barriers
that have meant separation and anxiety for them and
their children. Three years on from the introduction of
these changes, research commissioned by the Children’s
Commissioner for England has highlighted the impact
on the children involved. This discussion paper and the
recommendations as how the Rules should be reformed
to become more family friendly are based on that
research.

New income requirements introduced in 2012 mean that
a parent in the UK has to earn significantly more than the
minimum wage for an overseas partner to be allowed to join
them. Families also describe a system which is slow, rigid
and cumbersome – presenting immense practical hurdles to
application and acceptance.

Families may wish to move back to the UK for a range
of reasons – a desire to be nearer to elderly parents; a
more positive environment in which to raise children; or a
change in employment. The Children’s Commissioner asked
independent researchers to talk to families who had chosen to
do just this but who are separated – the mother or father from
overseas has not been allowed to join their husband or wife
and children in the UK because they do not meet the required
level of income. Many families have been, and remain,
shocked and frustrated by these unexpected limitations.
They face months or years of coping with separation as their
children grow up and are effectively forced by law into raising
children stranded from either a mum or dad and relying on the
telephone and Skype as a way of keeping in touch.

This paper describes the impact on children who are growing
up within ‘Skype families’ because their UK parent does not
earn enough to enable the family to be united in the UK. It
makes recommendations for change to family migration
requirements to enable children to grow up with both parents
in the UK.

Key Facts:

• The numbers of families affected: the IPS estimates
that approximately 45,000 non-EU family migrants
came to the UK in 2013. Since 2012 it is estimated
that 15,000 children have been separated from one
of their parents because their British parent could not
meet the financial requirements of the Immigration
Rules implemented in 2012.

• The level of income required: the Immigration Rules
that came into effect in 2012 stipulate that sponsor
partners are required to earn a minimum of £18,600
per annum, with limits on how this threshold can be
met. This threshold rises to £22,400 to sponsor a
child, with an additional £2,400 for each additional
child. Almost half the UK adult population and many
families with children do not earn this.

• The impact on children: families taking part in
our research, who all lived in the UK and the vast
majority of whom are British citizens reported that
their children suffer distress and anxiety because of
separation from a parent. Many believe this has a
profound effect on their well-being and development.
It is also often compounded by stress, anxiety and
the practical difficulties faced by some single-parent
families.

• Consideration of the best interests of the child:
there is limited evidence that the best interests of the
child are considered when cases are assessed.

• Protecting all children in the UK: the Rules and
guidance do not comply with the duty to safeguard
and protect the best interests of all children in the UK.

• Separated families are not able to be self-reliant:
evidence from those surveyed suggests that the
financial requirements often increase reliance on the
UK welfare state because they experience similar
financial pressures to those of single-parent families.
Reducing reliance on the welfare state and fiscal
benefits is a key aim of the recommendations.

“My daughter is getting
to know me via Skype. I just

want to know my daughter
better. She was crying yesterday
and I couldn’t pick her up and it
just broke my heart...”

Skype families - Children’s Commissioner | 3

The new financial
requirements of families
returning to the UK

The 2012 Immigration Rules changed the
requirements for British citizens and settled persons
(who have indefinite leave to remain in the UK) who
wish to sponsor a non-European Economic Areas
(EEA) partner to live in the UK. One of the most wide-
reaching changes to the Rules was the introduction of
a minimum income threshold of £18,600 per annum.
Where a child is not a British citizen or is not settled,
an additional £3,800 per annum must be earned for
the first child and £2,400 pa for each subsequent child.

The family migration Rules are part of a wider
programme to reduce net migration. The 2012 rule
aimed to reduce the burden on taxpayers, promote
integration and prevent and tackle abuse of the family
migration route.

The people who have been affected by these Rules
are British citizens and settled residents who have
chosen to form long term relationships with non-EEA
nationals. This is usually a result of travel, study or
work abroad.

British citizens who have chosen to live in countries
abroad where salaries are lower than the UK before
returning can be particularly affected by the financial
requirements finding it harder than those who have
worked in the UK to meet them.

Over the last three years, a significant number of families
who met whilst living abroad have been prevented from living
together in the UK. Some have been separated, with the
sponsor staying in or returning to the UK in order to try to
satisfy income requirements. Others have been prevented
from returning to the UK as a family. This has resulted in
many children being separated from a parent and siblings.
Evidence from families reveals many negative short and long
term impacts on children which are unintended consequences
of a wider ambition to reduce net migration.

Research undertaken for the Children’s Commissioner
assessed the impact of the family migration financial
requirements on children, young people and families through
a survey of 100 families and interviews with children and their
parents. The research did not evaluate other aspects of the
Immigration Rules, such as the English language requirement
or suitability criteria.

The overarching aim of the research was to help ensure that
childrens best interests are given primary consideration in the
family migration system which usually means children living
with both parents in the UK wherever possible.

Children suffering from emotional and
behavioural problems during separation

This research estimates that at least 15,000 children have
been negatively affected by financial requirements in the three
years following implementation of the new Rules.

 They are living separated from a parent with reported stress,
anxiety and difficulties for the children and their families. It is
likely that this number will continue to rise if the policy remains
unchanged.

Children and families surveyed reported a number of
emotional and behavioural problems for children who were
living with parents who were separated inside and outside the
UK. Many parents reported that their children had become
clingy and dependent on one parent; children often suffered
from separation anxiety and became socially withdrawn, and
some described children having difficulty socialising and
experiencing problems at school.

Parents described how children displayed eating and sleeping
problems; slow or poor language development, and can
display anger and violence toward peers and family.

Some children said that they feel guilty and blame themselves
for the absence of a parent.

Skype families - Children’s Commissioner | 4

Living life as a Skype family

“My husband and I are
separating in part because we can’t

take the stress anymore. I have an elderly
mother in England who needs me to be there.

My children will hopefully see daddy once a
month now if he continues living in Ireland, if he
returns to America it will likely be once a year.”

Mother, two sons aged 4 years
and 4 months

“They feel
awkward describing the

situation to their new friends
and go very quiet when it’s talked

about. My son is very introverted and
opens up to his dad more than to me,
so at the moment he can only open up

on Skype, which isn’t conducive to
real bonding or empathy.”

Mother, son and daughter aged
10 years and 6 years

“He struggles, completely,
he really struggles, it’s horrible.

He has got anxiety...he gets knots in his
tummy and he worries, yeah. We had him at

the doctor a few times about stomach ache and
the doctor said it was anxiety. Just not knowing,

no stability, not knowing what’s happening... And
seeing a child crying all the time... because they
are anxious, that’s horrendous. He is 7, he should

never feel that way, he should be a child, and
they are taking that away.”

Mother, son aged 7 years

“I recently had to go to his school because he went
through a period of anger which partly... understand
he’s coming up to teenage years, but... he had a few
anger issues and [talked] about wanting to smash
things and not really hurting himself but wanting
to break and smash stuff. He did also mention not
wanting to live anymore and he did go through a
period of “why am I even bothering anymore?” The
doctor talked about the situation and asked him why
he thought he was having those feelings and he said
to her, “it’s because of my dad, because I can’t see my
dad”. The doctor says we need to give him the tools to
cope with his feelings as she knows we can’t fix it.”

Mother, 11 year old son

“[My son] went from a bubbly little boy to
very reserved in the first few months of the
separation, he was angry at us both but
couldn’t understand why Dad won’t want
to live with him. He would go from angry
kicking out to long periods of cry and
thought Dad didn’t love him. They are still
working at rebuilding their relationship
and trust.”

Mother, son aged 6 years

Skype families - Children’s Commissioner | 5

How financial requirements act as
a barrier to families being together
Families report that both the level and inflexibility of financial
requirements for families are prohibitive.

With an income threshold which is set at 138% of the
minimum wage there can be little surprise that it is not being
met by a large section of the population wishing to return to
the UK. Families who are returning to the UK are unlikely
to be returning to established high income jobs in the first
instance and many would wish to prioritise taking a job in the
right location (often near to family members) and with the
right flexibility (often allowing the work life balance needed
to settle children into their new environments). A substantial
number of families wishing to return to the UK are unfairly
disadvantaged from the outset against their higher earning
peers. There is also no account for regional differences.

Families also told us that the financial requirements are
too inflexible – they only taking into account the sponsor’s
income at the time of application and do not look at the future
trajectory of the family, or at other sources of support that may
be available. Rules on savings were felt to be unduly onerous
- threshold levels for savings are particularly high and there is
a requirement for them to be held in instant access accounts.

If the family has been living overseas, the minimum income
must have been earned by the British citizen in the country
of origin and the sponsor must also have an established
business or a suitable job offer in the UK.

In addition, evidential requirements are highly demanding
- applicants and sponsors must produce a vast amount of
evidence to an exacting standard. Applications are also
expensive. The researchers calculated that the cost for a
single applicant to move from application to settlement is
likely to exceed £6,000. This increases if there are additional
applicants such as non-citizen children.

Applicants who cannot meet the financial requirements for
entry to join their partner, are often then refused visitor visas.

The introduction of the new system has aimed to reduce
reliance on welfare benefits by families containing a migrant
partner and to encouraging the integration of migrant
partners. The research concludes that reliance on welfare
is not reduced and sometimes families are forced to rely
on benefits because they are single parents. There is no
evidence to suggest that integration has been enhanced but
there is evidence that it has been reduced.

“If my husband could
join me in the UK I would be out

of housing benefit and council tax
benefit, working tax credit. I wouldn’t

be eligible anymore. If anything, we would
be putting more in because I could get
more hours in and maybe take a second job.
At the moment I can’t leave my son alone
that much, he’s only 12 I don’t want him to
have to be without us both. If my husband
was here we could share childcare.”

Mother, son aged 12 years

“There is no way
anyone with two children can earn

that amount. I mean, even when I was
working 42 hours a week, I didn’t earn that

amount. [There are] not that many people [who]
earn that amount really unless you are really high
up in whatever you do. I worked in a law court and I
never earned that much money.”

British mother, two daughters aged 18
months and 6 months living in the

North East of England

“It’s so stressful, and worries are on your mind all
the time, ‘what is going to happen’, because you
don’t how long these cases take to come to court.
There is no guideline you just... you are just subject
to this legal process which you are not an expert on
and you are just relying on other people...decisions
that can either wreck a family’s life or improve it.
We just don’t know what is going to happen. It is
that unknown that is so frightening.”

Mother, son aged 4 years

Skype families - Children’s Commissioner | 6

Our legal obligations to
children
UK Governments are under a legal obligation to
treat the best interests of children as a primary
consideration when implementing Rules and policies
and when making individual decisions. The obligation
originates in the Convention on the Rights of the Child
(CRC) of which Article 3, which contains the best
interests principle, is an overriding obligation. This has
been put on a statutory footing by s.55 of the Borders,
Citizenship and Immigration Act 2009, (UK Border Act)
and also forms part of the Governments obligations
under Article 8, the right to respect for private and
family life of the European Convention on Human
Rights (ECHR). The s.55 duty applies to all children in
the UK irrespective of immigration status and should
be applied to children who are abroad but who are
impacted by an immigration decision to refuse them or
their parent leave to enter the UK.

Following the best interests of
children
Family migration and guidance must consider the best
interests of the child. The financial requirements themselves
must be compliant. An exception has been drafted within the
Rules, paragraph EX.1, to ensure that all British children and
children who have been continuously in the UK for seven
years are protected and not removed unless it reasonable to
do so. Finally, exceptional circumstances or compassionate
factors can be taken into account and leave to enter or remain
can be granted under Article 8 ECHR outside the Rules.

The 100 families surveyed by the researchers had a child
separated from a parent because they did not meet the
financial requirements. However, many applicants said that
they could be financially independent without meeting rigid
and high financial requirements. Furthermore, if the price
of the public policy is interference with childrens rights that
impact on their emotional and mental well-being, sense
of stability and security, and ultimately happiness and
development, then the interference is disproportionate and is
not in their best interests.

EX.1 has been added to the Rules to try to mitigate the
negative impact upon children of the financial requirements
and is said to safeguard the rights of children in the UK. It is
the only provision in the Rules that is drafted specifically to
comply with the s.55 duty. However, it is limited:

•	 it	only	applies	to	children	who	have	lived	in	the	UK	
continuously	for	seven	years	preventing	anyone	younger	
from	qualifying

•	 it	only	applies	to	children	in	the	UK	whose	parent	has	not	
come	to	the	UK	on	a	visitor’s	visa.	But	applicants	without	
any	lawful	immigration	status	qualify	for	the	protection	of	
EX.1.	There	are	many	circumstances	which	are	discussed	
in	the	report	where	a	British	citizen	child’s	parent	is	in	the	
UK	on	a	visitor’s	visa

•	 EX.1	does	not	apply	when	applicants	apply	from	abroad	
for	entry	clearance,	as	required	by	immigration	rules,	
even	though	they	have	British	citizen	children	in	the	UK

•	 EX.1,	whilst	part	of	the	immigration	rules,	is	an	exception,	
so	if	a	person	gets	leave	under	it	they	do	not	get	a	five-
year	route	to	settlement.	Instead	they	will	get	limited	leave	
over	a	ten	period.	This	doubles	the	length	of	time	for	
settlement,	prolongs	uncertainty	and	increases	the	cost	of	
the	visa	application	process.

Exceptional and Compassionate Circumstances Outside the
Rules are to be considered by decision-makers if an applicant
does not meet the requirements of the Rules (including EX.1)
in order to comply with Article 8 ECHR and the best interests
principle. However, examples of exceptionality are very limited
and narrow:

• they are premised on the basis that it is not in the child’s
best interest to live with both parents if one parent is
abroad

• entry clearance officers are actively encouraged to
explore ‘other means of meeting the child’s best interests
– than by the applicant’s presence in the UK’

• the vital significance of the parent child bond is reduced to
‘effective and material contribution’.

Guidance informs how decision-makers interpret the law
and amplifies the limitations of the rules. The consideration
of the best interest of the child is seen as exception
indicating that these cases are very rare. Guidance could be
significantly improved. There are significant shortcomings
and contradictions within the guidance itself, a lack of
understanding by decision makers of the legal principles
articulated within the guidance and a lack of application of any
of the guidance in decision making.

Are children’s best interests being
considered?
In 2013, after the implementation of the new Immigration
Rules, John Vine, the former Independent Chief Inspector
of Borders and Immigration, reported that out of 60 cases
involving children, in only one had a decision-maker
considered their best interests. The refusal decisions
analysed for this research suggest that this trend has
continued showing a lack of detailed consideration of the
childs best interests:

• in eight out of eleven cases the existence of the children
was ignored

• in three it was a formulaic consideration with very little
substantive analysis

• decision letters did not demonstrate any consideration
of ‘the information and evidence provided concerning
the children’s best interests’ as specifically required by
guidance

• in all except one case, where refusal was challenged by
way of an appeal, the applicant won. When judges carried
out an assessment balancing the importance of family
life and children’s best interests against public policy
considerations, they held the government’s interference in
the child’s life was disproportionate.

Skype families - Children’s Commissioner | 7

“It is simply not tenable to suggest that
children, a six year old and a two year
old could possibly maintain a parental
relationship with a father or mother for that
matter simply by the odd visit or by modern
means of communication such as Skype,
emails or telephone calls.

Contact such as this is wholly inconsistent in
any normal family situation with the principles
of Section 1 of the Children’s Act 1989 applying
the Welfare Checklist. Such a lack of contact
with a natural father, in the absence of any
other reason harmful to the children, is wholly
inconsistent with their emotional well-being.
Whilst this is not the determinant factor, it is
a primary factor to consider the effect of the
continued separation on the Appellant and the
impact it has on his children.”

Immigration Tribunal Judge Peter Herbert
OBE Feb 2014

The research
The empirical evidence of the effects of the financial
requirements on children and their families was gathered
from 100 questionnaires submitted to the Office of the
Children’s Commissioner between September 2014 and
July 2015, and 20 semi-structured interviews undertaken
with affected families. These included interviews with 11
children between the ages of three and twelve years and
with 27 parents.

A detailed review of literature relating to the financial
requirements was carried out, including Government
consultation and impact assessment documents, Migration
Advisory Committee (MAC) reports, and evidence
submitted to the All Party Parliamentary Group on
Migration (APPG).

There was a detailed consideration of the UKs national and
international legal obligations pertaining to children and an
analysis of 11 decision letters, refusing the grant of leave
to remain or enter the UK as a partner, to see if decision
making reflects the legal obligations towards children.

The assessments were made with regard to childrens
rights under the United Nations Convention on the Rights
of the Child.

Supporting loving families to
flourish
The Government rightly has a history of supporting family-
friendly policies.

The family migration Rules work to keep loving families apart,
they result in psychological and behavioural problems for
the children affected by family separation and make it hard
for all but a few high income earners to go into full time paid
employment.

“They said they want to
make sure that the foreign partner

would integrate in the British society.
As far as I am concerned, if my wife has got

British children and a British husband, she already
is integrated in the British society ... You cannot say
to someone who is so deeply integrated into British
society that she has got children, you cannot say to

that person, do not come in here. She is already
integrated. Already.”

Father, daughter aged 3 years and
son aged 4 weeks

“I can only work part-time, as I need to be able
to do school runs at the beginning and end of
each day. I don’t feel able to use childcare as
my children’s lives have been through enough
upheaval already with the move and their Dad.
So I am on a low wage and claiming benefits. I
wouldn’t need to claim benefits if my husband
was here – we could both work, one of us full-
time, and earn plenty to live off.”

Mother, two children aged 6 years and 9 years

Research shows the UK’s family migration Rules are among
the most family-unfriendly of any of the developed countries.

The inflexibility of the financial requirements recently
introduced are one of the major contributory factors to this
situation.

New financial requirements introduced in 2012 have been
responsible for the separation of thousands of British children
from a parent. This may arise because the child lives in the UK
with the British sponsor parent and the non-EEA parent cannot
enter or remain in the UK due to the sponsor’s inability to meet
the financial requirements of the Rules. In other cases, the
child remains abroad with the non-EEA parent. Sometimes, the
whole family is stranded abroad even though the sponsor or
child may have a pressing need to return to the UK.

This research has identified several factors which make the
financial requirements over-restrictive for families wishing to
return to the UK:

• the income threshold is one of the highest in the world in
relative terms and the second highest in absolute terms

• if applied today, the income threshold would not be met
by almost half of adult British citizens, including many in
full-time work, particularly the young, the retired, women,
ethnic minorities and those living outside London and the
South East where wages are lower. Families living in the
north of England and Wales are particularly affected.

• the requirements are too inflexible, do not take account of
the overall financial position of families or consider factors
suggesting that they will be self-supporting after entry

• the requirements do not reduce reliance on public funds
by migrant partners and are counter-productive as they
increase reliance on public funds by the sponsor parent,
and increase their and their children’s disadvantage

• evidence suggests that decision-makers do not apply the
principle of the ‘best interests of the child as a primary
consideration’ in arriving at a decision

• applications are expensive for families and difficult to make.

Family life across borders raises concerns about effective
immigration control but is an inevitable part of a modern,
globalised world. It is not only an immigration question but
engages the fundamental rights of British citizens and settled
migrants, including significant numbers of British citizen
children. It is particularly important that, where children are
concerned, immigration restrictions are not more severe than
they need to be.

The evidence collected shows that the current financial
requirements go beyond what is needed to ensure that
incoming migrant partners do not become a burden on the
public purse and are able to participate in British society.
In so doing, they are negatively affecting children in ways
that are incompatible with the UKs obligations under the
United Nations Convention of the Rights of the Child. (These
obligations are reflected in s.55 of the Borders, Citizenship and
Immigration Act 2009 and in s.6 of the Human Rights Act 1998,
which incorporates Article 8 of the ECHR, and which put the
best interests principle onto a statutory footing in domestic law).

The research highlights that the best interests principle was
not given adequate consideration in the formulation of the
current Rules, and that the principle is not given adequate
priority in guidance provided to decision-makers or in the
decision-making process. This has resulted in decisions being
made that are harmful to children.

Changes are therefore proposed in the following
six areas:

Changes to the financial requirements in the Immigration
Rules

• The inclusion of the partner’s potential earnings when
calculating if the income threshold has been met (subject
to reasonable evidential requirements)

• The inclusion of party support (including but not only
free or low cost accommodation) when calculating if the
income threshold has been met (subject to reasonable
evidential requirements)

• Provision for regional variations to reflect different earning
patterns throughout the UK

• Reduction of the £16,000 threshold before savings are
counted and assets (including equity in property) to count
without first being liquidated.

• The reduction of the income threshold to the equivalent of
the minimum wage in the UK.

The position for families who have lived abroad and are
returning to the UK is a particular concern. Consideration
should therefore be given to ways to take account of the
relative level of wages earned outside the UK and allow the
family a reasonable period in which to live in the UK and
find work without having to meet the financial requirements
provided there is no recourse to public funds by the partner.

Make the ‘best interests’ of children a primary concern
Inclusion of a requirement to consider the ‘best interests’
entry or stay decisions of every child affected as a primary
consideration within the Immigration Rules.

Ensure forms and processes reflect this
Amendment to forms and guidance to enable decision-makers
to identify and assess a child’s best interests in order to make
them a primary consideration in decision-making.

Reductions in costs
Consider reductions to the cost of applications and application
process to ensure they are not prohibitive.

Grant of visitor visas to parents of children living in the UK
Where an applicant either has a child in the UK or who is
entitled to go to the UK, or their partner is shortly to give
birth, a visitor visa should be granted in the absence of the
most serious adverse factors provided the applicant shows
that he or she can be maintained throughout the visit without
recourse to public funds.

Data collection and publication
Data should be collected to record the age, nationality
and residence of all children who are the applicant’s and/
or the sponsor’s dependents this data should be collated,
disaggregated to show which of these children have been
affected by a refusal and published regularly.

www.childrenscommissioner.gov.uk

 @ChildrensComm

 www.facebook.com/officeofthechildrenscommissioner

Recommendations

