
Australia’s 2019-20 Migration 
Program  


Well-managed migration has contributed to Australia’s growth, prosperity and social cohesion. 
Immigration is central to our story as a nation. From a population of around 7 million people after the 
Second World War to 25 million people in 2018, immigration has been a core part of our nation 
building. Australia enjoys high levels of social cohesion and broad public support for its immigration 
programs. The strong economic contribution of immigration is a result of a managed approach to 
migration with a focus on skills. Highly-skilled migrants support the labour market, ameliorate the 
effects of an ageing population, and contribute to tax revenue.  

This discussion paper seeks views on the 2019-20 Migration Program to ensure immigration 
continues to serve the national interest and the interests of all Australians in the coming year. The 
rate, composition and distribution of immigration has significant impacts. Australia’s immigration 
programs are continuously reviewed to ensure that settings maximise the benefits migration brings to 
Australia.  

Particular areas of focus to inform the 2019-20 permanent Migration Program are on maximising the 
benefits of immigration for all Australians.  

The Department of Home Affairs invites submissions to migration.policy@homeaffairs.gov.au by  
31 January 2019.  

Purpose and configuration of the permanent Migration Program  
The permanent Migration Program consists of three streams:  

• Skill stream – improves the productive capacity of the economy and fills skill shortages in the 
labour market, including those in regional Australia.  

• Family stream – allows Australian citizens and permanent residents to reunite with close 
family members, including partners, and certain dependent relatives.  

• Special Eligibility stream - provides visas for those in special circumstances that do not fit 
into other streams, including former residents. The Special Eligibility stream is a very small 
component of the overall permanent Migration Program.  

The Child category is part of the Migration Program and is uncapped and demand-driven. 

There are a number of visa categories under the Skill and Family streams, the purpose of each visa 
category can be found at Attachment A.  

The permanent Migration Program planning level was set at a ceiling of 190,000 places for 2018-19.  
A breakdown of the planning level is at Attachment B.  
Since 2015, the planning level has been treated as a ceiling rather than a target. This ensures that 
standards are not lowered to meet an overall number. Program delivery in 2017-18 was 162,417 
places. Historical delivery figures are at Attachment B.  

  

mailto:migration.policy@homeaffairs.gov.au


The contribution of temporary immigration in 2019-20  
Temporary immigration is an increasingly important part of Australia’s economy, particularly 
international tourism and education: on any given day in 2017, there were around 1.7 million 
temporary migrants in Australia.1 While temporary immigration contributes to short-term population 
fluctuations, most temporary entrants depart Australia permanently when their visas expire. Growth in 
temporary immigration reflects a global trend. Temporary visa programs are uncapped and demand-
driven. Temporary immigration is relevant when considering the broad benefits and implications of 
immigration overall. In 2017-18, around half of all permanent visas were granted to people who were 
in Australia already on a temporary visa. 

The scope of this discussion paper is focused on the permanent Migration Program which is planned 
by stream and category under an overall ceiling.  
Maximising the value from the Migration Program  
The permanent Migration Program has a focus on the skills Australia needs, a focus that will continue 
in 2019-20. Since 2013, the Government has committed that no less than two-thirds of the total 
program will be made up of skilled migrants. This means that the majority of permanent migrants 
contribute significantly to the economy. Skilled migrants have high education levels and employment 
outcomes — their workforce participation rates are higher than the Australia-born population and they 
contribute more in tax revenue than their cost in uptake of government services.2 

Migrants sponsored by employers (in the Employer Sponsored category) have particularly strong 
outcomes — for instance, unemployment rates (1.6 per cent3) are half that of other skilled categories. 

The Australian Government continuously looks for ways to improve the permanent Migration 
Program. Recent changes to strengthen age and English language requirements ensure Australia 
attracts the most highly skilled migrants, and a new pilot has been announced to attract entrepreneurs 
to bring innovative ideas and launch seed-stage start-ups. These changes will strengthen the 
economic outcomes arising from the 2019-20 permanent Migration Program.  

  

 
1 Department of Home Affairs, unpublished data.  
2 Department of Home Affairs, Continuous Survey of Australia’s Migrants November 2017. 
3 Department of Home Affairs, Continuous Survey of Australia’s Migrants November 2017. 


Distribution of migrants is important  
Migrants generally settle in Australian capital cities — in 2016, 83 per cent of the overseas-born 
population were living in capital cities, compared with 61 per cent of the Australia-born population.4 
Growth has been particularly concentrated in Sydney, Melbourne and South East Queensland.  

There are opportunities in regional Australia as well as states or territories experiencing less than 
optimal population growth, to meet growing economic needs. Skilled migrants can make a significant 
contribution to local economies and support population growth and meeting workforce needs. 

For regional Australia in 2019-20, there are opportunities to make stronger use of immigration 
programs. Visa programs can support economic development of regions, but are not the only solution. 
A multi-faceted approach taking into consideration the specific requirements of regional communities 
is needed.  

The Australian Government consults with states and territories at multiple points each year to seek 
advice on the size and composition of the permanent Migration Program. This two-way dialogue 
supports the economic development needs of states and territories and that the best settlement 
outcomes for migrants and refugees are being achieved.  

Australia competes globally for migrants  
Australia is competing with other countries for the same pool of globally-mobile migrants. The focus 
for Australia is to remain an attractive destination for migrants that can meet the needs of the country. 
Australia needs to compete for people who can support innovation, new technology, scientific 
research and entrepreneurship. 

In 2019-20, Australia needs to continue its focus on remaining competitive by ensuring that its visa 
systems are configured to attract the best and the brightest migrants who will make the strongest 
contribution to the nation.  

From 1 July 2018, all businesses have been able to sponsor highly skilled and specialised workers to 
grow their businesses and create more jobs, under the Global Talent Scheme pilot program (for 
established businesses and start-ups). 

There are opportunities in the coming program year for further close engagement with industry and 
academia to position Australia well for attracting migrants.  

Risks and threats exist and need to be managed 
Australia’s universal visa system serves the national interest through facilitation of genuine travellers 
and residents while identifying and disrupting those who wish to do us harm.  

There is now a greater proportion of high-risk cases across the immigration programs which require 
increased scrutiny, including greater character checks to ensure that the Australian community is 
protected. 

The establishment of the Home Affairs portfolio brings opportunities for a more integrated approach to 
planning for immigration, together with a strong focus on addressing risks to Australia’s security.  

It is an opportune time to consider views on the direction of the permanent Migration Program in 
2019-20.  

  

 
4 Department of Home Affairs and Department of the Treasury, Shaping a Nation, (2018) pg.12. 


Questions for consideration in developing your submission 
Would maintaining the current composition of the permanent Migration Program, approximately 70 
per cent skilled immigration and 30 per cent family immigration, strike an appropriate balance that 
maximises the benefits of immigration for all Australians in 2019-20? 

How can Australia maximise the economic outcomes from the Skill stream in the 2019-20 Migration 
Program? What should the balance between skilled categories be in order to best meet the needs of 
Australians in 2019-20?  

Is the current size and composition of the Family stream appropriately balanced between partners, 
parent and other family? What should the balance between family categories be in order to best meet 
the needs of Australians in 2019-20?  

 

  


Attachment A: Migration Program streams and categories  

Skill stream – improves the productive capacity of the economy and fills skill shortages in the labour 
market, including those in regional Australia. The Skill stream consists of the following categories:  

• Employer Sponsored – fills identified skill shortages in the medium- to long-term. This is the 
largest category in the Skill stream.  

• Skilled – Independent – addresses Australia’s long-term labour market needs by expanding 
its human capital through young, highly skilled migrants with advanced English language 
proficiency.  

• State/Territory and Regional Nominated – supports labour market needs by providing 
skilled migration specifically for states and territories.  

• Business Innovation and Investment Program – encourages economic activity by 
increasing entrepreneurial talent and diversifying business expertise in Australia.  

• Distinguished Talent – benefits Australia by attracting people who have an internationally-
recognised record of exceptional and outstanding achievement in a profession, a sport, the 
arts, academia and research. 

Family stream – allows Australian citizens and permanent residents to reunite with close family 
members including partners, children and certain dependent relatives. The Family stream consists of 
the following categories:  

• Partner – allows Australian citizens, permanent residents or eligible New Zealanders to 
sponsor their partner to live in Australia. This is the largest category in the Family stream.  

• Parent – allows Australian citizens, permanent residents or eligible New Zealanders to 
sponsor their parents to live in Australia.  

• Other Family – allows family members to sponsor carers, remaining relatives or aged 
dependent relatives to live in Australia.  

• Child – allows parents to sponsor their child who is outside Australia to come to Australia. 
This category is uncapped and demand-driven.  

Special Eligibility stream - provides visas for those in special circumstances that do not fit into other 
streams, including former residents. The Special Eligibility stream also includes visas granted under 
ministerial intervention.  

  


Attachment B: Migration Program  
Table 1: The 2018-19 Migration Program Planning Levels 

Stream and Category 2017-18 2018-19  
Skill stream   
Employer Sponsored 48,250 48,250 
Skilled Independent 43,990 43,990 
State & Territory & Regional Sponsored 28,850 28,850 
Business Innovation & Investment Program 7,260 7,260 
Distinguished Talent 200 200 
Skill Total 128,550 128,550 
Skill % of Program 68.9%* 68.9%* 
Family stream    
Partner 47,825 47,825 
Parent 8,675 8,675 
Other Family 900 900 
Family Total 57,400 57,400 
Family % of Program 30.8%* 30.8%* 
Special Eligibility 565 565 
Total Migration Program (excluding Child) 186,515 186,515 
Child (not subject to a ceiling) 3,485 3,485 
Total Migration Program 190,000 190,000 

 
Program year Migration Program outcomes 

2013-14 190,000 

2014-15 189,097 

2015-16 189,770 

2016-17 183,608 

2017-18 162,417 
 


	Australia’s 2019-20 Migration Program
	Attachment A: Migration Program streams and categories
	Attachment B: Migration Program
	Table 1: The 2018-19 Migration Program Planning Levels


