
Annual Tribunals Statistics,
2010-11

1 April 2010 to 31 March 2011

30 June 2011

Alternative format versions of this report are
available on request from the Her Majesty’s Courts
and Tribunals Service by emailing
tsstats@hmcts.gsi.gov.uk.

© Crown copyright
Produced by the Ministry of Justice

mailto:tsstats@hmcts.gsi.gov.uk

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Contents

Introduction 2

Key Findings 3

Commentary 6

Explanatory Notes 14

Data quality and sources 16

Definitions 17

Table conventions 20

Tables

Table 1.1 Receipts and Disposals by Jurisdiction

Table 1.2 Caseload outstanding by Jurisdiction

Table 1.3 Adjournments and Postponements by Jurisdiction

Table 1.4 Judicial salaried and fee paid sitting days by Jurisdiction

Table 2.1 Employment Tribunals Receipts by Jurisdiction

Table 2.2 Employment Tribunals Disposals by Jurisdiction

Table 3.1 SSCS Receipts and Disposals by Benefit type

Table 3.2 SSCS Outcomes by Benefit Type

Table 4.1 IA Receipts and Disposals by Case type

Table 4.2 IA Outcomes by Case type

Table 5.1 Performance Indicators by Jurisdiction

1

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Introduction

This report presents information on Tribunals activity for the period 1 April
2010 to 31 March 2011. This report is being published alongside quarterly
statistics for the fourth quarter of the 2010-11 year and information in both
reports is published as Official Statistics.

Quarterly statistics for all four quarters of 2010-11 are available at:
www.justice.gov.uk/publications/statistics-and-data/tribunals/quarterly.htm

Monthly Statistical Notices presenting management information for the Social
Security and Child Support tribunal have been published for January 2011
onwards. These are available at: www.justice.gov.uk/publications/statistics-
and-data/tribunals/sscs-stats.htm

Statistics for Employment Tribunals and Employment Appeal Tribunal activity
for 2009-10 were published on 3 September 2010 in “Employment Tribunal
and EAT statistics 2009-10”. This publication is available at :
http://www.justice.gov.uk/publications/employment-eat-annual-stats.htm.

2

http://www.justice.gov.uk/publications/statistics-and-data/tribunals/quarterly.htm
http://www.justice.gov.uk/publications/statistics-and-data/tribunals/sscs-stats.htm
http://www.justice.gov.uk/publications/statistics-and-data/tribunals/sscs-stats.htm

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Key Findings

All Tribunals combined

 There were 831,000 receipts of cases to all tribunals during 2010-11 (i.e.
during the period 1 April 2010 to 31 March 2011). This was an increase of
5% compared to the previous year and 31% more than in 2008-09. If
multiple claims to Employment Tribunals are excluded, the number of
cases received in 2010-11 was 7% more than in the previous year.

 The increase in cases received in 2010-11 was largely due to a rise in the
number of Social Security and Child Support receipts, which rose by 23%
in the last year (and by 72% when compared with 2008-09). By contrast,
receipts to Employment Tribunals and to Immigration and Asylum fell in
2010-11 compared to the previous year.

 There were 714,500 cases disposed of during 2010-11, an increase of
12% on 2009-10 and 28% more than in 2008-09.

 For all tribunals combined, since there were more cases received than
cases disposed of during the course of 2010-11, the caseload outstanding
as at the end of the year went up by around a fifth compared to the end of
2009-10 (from 628,800 on 31 March 2010 to 751,300 on 31 March 2011).

 However, for some Tribunals, the caseload outstanding has fallen in the
last year - by 27% for Immigration and Asylum; by 16% for single ET
claims and by 31% for Criminal Injuries Compensation and 57% for Lands.

 For those tribunals for which information was available, overall, there was
a 4% increase in the number of days sat in tribunals by judges, a total of
199,600 in 2010-11 overall.

 Some 51% of all single, first instance applications were dealt with within
target time (against a target of 75%).

3

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Figure 1: Receipts, Disposals and KPI 1 performance, 2007-08 to 2010-11

640
632

794 831

544
558

640 715

75%

69%

50% 51%

0%

10%

20%

30%

40%

50%

60%

70%

80%

2007-08 2008-09 2009-10 2010-11

P
er

fo
rm

an
ce

 (
%

)

0

100

200

300

400

500

600

700

800

900

In
ta

ke
 (

T
h

o
u

sa
n

d
s)

receipts disposals KPI

Source: Tribunals quarterly and annual reconciled returns

Social Security and Child Support

The Social Security and Child Support Tribunal (SSCS) arranges and carries
out independent hearings for appeals on decisions made by the Department
for Work and Pensions (including Jobcentre Plus, Child Support Agency and
Disability and Carers Service), as well as other government departments (HM
Revenue and Customs) and local authorities.

 In 2010-11, there were 418,500 cases received by SSCS, which was a
23% increase compared to the previous year (and a 72% increase when
compared with 2008-09). Receipts of cases related to Employment
Support Allowance and Incapacity Benefit (ESA/IB) went up by 29%
compared to the previous year; cases related to Job Seeker’s Allowance
increased by 51%, while cases related to Disability Living
Allowance/Attendance Allowance (DLA/AA) increased by 11%.

 There was a 36% rise in the number of disposals by SSCS during the year
(this is also 55% greater than in 2008-09), with 380,200 in total. Some
56% of the cases disposed of related to ESA/IB (a similar proportion to the
level of receipts), and 18% were related to DLA/AA. The number of ESA/IB
disposals outstripped receipts for four of the last five months of 2010-11,
and reached their highest level in March 2011 (23,000 disposals in that
month).

 There was a 33% increase in the number of hearing clearances in SSCS.

 The number of days sat by judges in the SSCS was 74,000 in 2010-11, a
19% increase on the 62,000 in 2009-10.

4

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Employment Tribunals

The Employment Tribunals are independent judicial bodies who determine
disputes between employers and employees over employment rights.

 Employment Tribunals (ET) received an overall total of 218,100 claims
during 2010-11, an 8% fall compared to the previous year (but a 44%
increase on 2008-09). Compared to 2009-10 this comprised a 15% fall in
single claims and a 4% fall in multiple claims.

 There were 122,800 disposals during 2010-11, which was a 9% increase
compared to the previous year and 33% more than in 2008-09. The rise in
disposals was principally seen in multiple cases, which increased by 27%
between 2009-10 and 2010-11.

 The number of days sat by judges in the Employment Tribunals was
36,000, a 5% increase compared to the previous year.

First Tier Immigration and Asylum Tribunal

The First-tier Tribunal (Immigration and Asylum Chamber) is an independent
Tribunal dealing with appeals against decisions made by the Home Secretary
and his officials in immigration, asylum and nationality matters.

 In 2010-11, there were 136,800 receipts by the First Tier Immigration and
Asylum Chamber, a drop of 14% on the previous year. All case types
within this tribunal saw falls compared to 2009-10.

 Disposals fell by 22% in 2010-11, to 154,700 in total. However, despite this
fall there were 13% more cases disposed of than received during the year.
Despite the fall in disposals overall, for cases related to Asylum and
Managed Migration, disposals were higher in 2010-11 than the previous
year (by 2% and 28% respectively).

 The number of outstanding cases at the Immigration and Asylum Tribunal
actually fell by 27% between 31 March 2010 and 31 March 2011.

5

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Commentary

Receipts (Table 1.1)

1. In 2010-11 there were 831,000 Tribunals receipts, an increase of just under
5% on the 793,900 received in 2009-10, and a rise of 31% on the number in
2008-09. Excluding multiple claims1 to Employment Tribunals (which vary
from year to year and can distort the picture on workload), there was a 7%
increase in receipts in the last year.

2. Although there are 29 separate Tribunals, Figure 2 shows that 93% of
appeals are received by three of them: Social Security and Child Support
(SSCS), Employment Tribunals (ET) and Immigration and Asylum (IA). In
2009-10 receipts to SSCS accounted for 43% of all those received, but they
now make up over half of all receipts.

Figure 2: Receipts by jurisdiction, 2010-11.

Social Security &
Child Support, 50%

Employment, 26%

Tribunals Service
Immigration &
Asylum, 16%

Remaining Tribunals, 7%

Source: Tribunals quarterly and annual reconciled return.
Figures may not add to 100% because of rounding

1 Multiple cases are where two or more people bring cases, involving one or more jurisdiction(s)
usually against a single employer but not necessarily so, for instance in TUPE cases, and
always arising out of the same or very similar circumstances. As a multiple, the cases are
processed together.

6

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Receipts by Jurisdiction

3. In Social Security and Child Support there were 418,500 receipts, an
increase of 79,300 or 23% on the number received in 2009-10 and a rise
of 72% on appeals received in 2008-09. The rise in SSCS receipts over
recent years has mainly been caused by the introduction of Employment
Support Allowance in October 2008 to replace Incapacity Benefit. In 2010-
11, SSCS had 231,700 receipts for these two benefit types – 29% more
than in 2009-10 and 167% more than 2008-09. Individually, receipts in
Employment Support Allowance rose by 56% last year, whilst receipts for
Incapacity Benefit fell by 34% over the same period. In the last year there
has also been an increase in the number of receipts for Job Seeker’s
Allowance (of 51%) and Disability Living Allowance/Attendance Allowance
(of 11%).

4. Of the 418,500 SSCS cases received between April 2010 and March
2011:

 231,700 or 55% related to Employment Support Allowance
(ESA)/Incapacity Benefit (IB);

 83,600 or 20% were for Disability Living Allowance/Attendance Allowance
(DLA/AA);

 47,000 or 11% were for Job Seeker’s Allowance (JSA)

5. In Employment Tribunals, there were 218,100 receipts (claims) during
2010-11 representing an 8% fall compared to the previous year, but still an
increase of 44% on those in 2008-09. When compared with 2009-10 data,
there were falls both in single and multiple claims of 15% and 4%
respectively. Figure 3 shows the variation in single and multiple accepted
claims (receipts) since 2001-02.

Figure 3: Single and Multiple Accepted ET Claims, 2000-01 to 2010-11

0

50,000

100,000

150,000

200,000

250,000

2000/1 2001/2 2002/3 2003/4 2004/5 2005/6 2006/7 2007/8 2008/9 2009/10 2010/11
Year

A
c

c
e

p
te

d
 C

la
im

s

Singles

Multiples

Totals

Note: Figures for 2007-08 are estimated Source: ET Reports

7

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

6. For ET, the number of jurisdictional claims2 (Table 2.1) was 382,400 in
2010-11, meaning that there were on average 1.75 jurisdictional claims per
case. In 2010-11, the total number of jurisdictional claims was 3% lower
than in 2009-10 but 43% higher than the number in 2008-09. Of the
382,400 jurisdictional claims, 30% were concerning Working Time
Directive (largely airline cases that are resubmitted every three months),
28% were for unfair dismissal, breach of contract and redundancy (lower
than in previous years) and 19% were for unauthorised deductions (Wages
Act).

7. Between 1 April 2010 and 31 March 2011, there were 136,800 receipts on
Immigration and Asylum. Overall numbers of receipts to this tribunal have
fallen over the last couple of years - the figure for 2010-11 was 14% fewer
than in 2009-10 and 27% less than in the previous year. When comparing
receipts for the latest year with 2009-10, all case types had a decrease in
the level of receipts – Asylum by 9%; Managed migration by 5%, Entry
Clearance Officer by 14% and Family Visit Visa by 22%.

Disposals (Table 1.1)

8. In 2010-11, Tribunals disposed of 714,500 disposals in all. The level of
disposals has increased over the last 3 years and was 12% higher than in
2009-10 and 28% more than in 2008-09.

9. Despite the rise in disposed cases and claims, the overall number has not
kept pace with the number of receipts (although disposals have
outstripped receipts for some individual tribunals). In 2010-11, receipts
were 16% higher than disposals and thus caseload outstanding (cases not
yet concluded) has continued to rise.

Disposals by Jurisdiction

10. During 2010-11, SSCS disposed of 380,200 cases - 53% of all cases
disposed by tribunals. This was 36% more than in the 2009-10 and 55%
greater than in 2008-09. Of those cases disposed of in 2010-11, 56% were
for Employment Support Allowance/Incapacity Benefit (a similar proportion
to the level of receipts), and 18% were related to Disability Living
Allowance/ Attendance Allowance.

2 A claim can contain a number of grounds, known as jurisdictional complaints. In any
hearing, the tribunal has to decide upon the merits of the claim made under each
jurisdiction.

8

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Figure 4: Receipts and Disposals for Employment Support Allowance
and Incapacity Benefit (ESA/IB), April 2008 to March 2011

0

5,000

10,000

15,000

20,000

25,000

A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M

2008/09 2009/10 2010/11

Month

N
u
m

b
e
r

ESA/IB receipts

ESA/IB disposals

Source: SSCS GAPS reports

11. Figure 4 shows that both receipts and disposals for ESA/IB benefit types
increased from June 2009 – reaching a peak in August 2010 of 23,600
receipts in that month. The number of ESA/IB disposals outstripped
receipts for four of the last five months of 2010/11, and reached its highest
level in March 2011 (23,000 disposals in that month).

12. Employment Tribunals disposed of 122,800 cases3 during 2010-11, 9%
more than in 2009-10 and 33% more than in 2008-09. The rise in
disposals was seen in multiple cases – increasing by 27% from 2009-10 to
2010-11, whilst there was a 3% fall in disposed single cases over the
same period (but a reduction in the single caseload outstanding).

13. Of the 244,000 jurisdictional claims disposed of in the last year, 39%
related to unfair dismissal, breach of contract and redundancy; 16% were
for unauthorised deductions (Wages Act) and 11% were for Equal Pay.

14. During 2010-11, there were 154,700 disposals for Immigration and
Asylum. Although this number is 22% less than in the previous year, the
number of disposals outnumbered receipts by 13%. For Asylum, and
Managed Migration case types, the number of disposals was higher in
2010-11 than the previous year (by 2% and 28% respectively).

3 There may be a small undercount in ET disposals because of changes to computer
systems during the year.

9

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Outcome of Hearing by Jurisdiction (Tables 2.2, 3.2, 4.2)

15. Information about the outcome of hearing is available for the three largest
tribunals. Table 3.2 provides details for SSCS cases that were cleared at
hearing4 and whether or not the decision was found in favour of the
appellant, or if the original decision made by DWP is upheld. There were
276,400 hearing clearances – a 33% increase on the number during 2009-
10. Of these, 35% were found in favour of the appellant. This proportion
varies by type of benefit with 42% for Child Support Allowance; 40% for
ESA/IB; 13% for Job Seekers Allowance and 9% for Social Fund.

16. Table 2.2 gives details of ET jurisdictional claims disposed of by type of
jurisdiction and outcome. Of the 244,000 jurisdictional claims disposed of
in 2010-11:

 39% were unfair dismissal, breach of contract or redundancy;

 16% were unauthorised deductions (Wages Act);

 10% were Working Time Directive and 11% was associated with Equal
Pay.

17. Examining the disposed jurisdictional claims by outcome:

 32% were withdrawn; 29% were Acas Conciliated and 12% were
successful at a Tribunal.

18. Between 1 April 2010 and 31 March 2011, there were 154,700 Immigration
and Asylum disposals (Table 4.2), of which:

 68,100 (44%) were dismissed;

 62,800 (41%) were allowed;

 23,800 (15%) were withdrawn.

Caseload Outstanding (Table 1.2)

19. At 31 March 2011, the caseload outstanding was 751,300, an increase of
around a fifth5 on the number at 31 March 2010, and 61% (excluding
Mental Health and Employment Appeal Tribunal) higher than on 31 March

4 These are cleared via a Tribunal (could be a panel or member of the Judiciary sitting
alone with a decision/outcome.

5 Comparison excludes information for Employment Appeal Tribunal as this was not
available for 2008-09 and 2009-10

10

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

2009. Just over three fifths of the caseload outstanding was for multiple ET
claims.

20. Even though the number of disposals has been increasing, these have not
kept pace with the level of receipts and thus caseload outstanding has
generally continued to rise. However, for some Tribunals, it has fallen in
the last year - by 27% for Immigration and Asylum; by 16% for single ET
claims and by 31% for Criminal Injuries Compensation and 57% for Lands.

Adjournments and Postponements (Table 1.3)

21. The number of adjournments and postponements are not collected for
each jurisdiction. Key points are:

 For Social Security and Child Support, 14% of listed cases were adjourned
(a small reduction from 16% in 2009-10) and 6% were postponed (from
7% in 2009-10).

 For Immigration and Asylum, adjournment and postponement rates6 for
2010-11 were both 8%.

 Between 2009-10 and 2010-11, the adjournment rate for Criminal Injuries
Compensation has reduced from 24% to 17%. This may be as a result of
continual improvement of case management and improvements in liaison
with the parent body, Criminal Injuries Compensation Authority. The
postponement rate went up slightly over the same period, from 4% in
2009-10 to 6% in 2010-11.

 Continuing the trend, there have been reductions in both adjournment and
postponement rates for Mental Health and this may be a result of improved
case management processes. In 2010-11, the adjournment rate was 7%,
whilst that for postponements was 13%.

 There was also a reduction in rates for the Special Educational Needs and
Disability (SEND) tribunal – the adjournment rate was 12% and the
postponement rate was 14% in 2010-11.

22. For those tribunals that recorded them, the main reason for an
adjournment was the Tribunal not being ready to proceed (57% of
adjournments).

Judicial Sitting Days (Table 1.4)

23. The number of judicial sitting days for those jurisdictions where information
was available, was 199,600 – a 4% increase on the number in the

6 The definition of the rates varies slightly by jurisdiction but is generally the number of
adjournments (or postponements) divided by the number of listed hearings and
expressed as a percentage.

11

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

previous year. 37% of all jurisdictional sitting days recorded were for
SSCS. The number of sitting days in that jurisdiction has gone up by 19%,
from 62,000 in 2009-10 to 74,000 in 2010-11. There were also increases in
total sitting days for ET (up 5%) and for the Information tribunal (from 175
in 2009-10 to 488 in 2010-11).

24. Of the 199,600 number of total jurisdictional sitting days, 72% were for fee-
paid judiciary and 28% were for salaried judiciary. The ratio of paid to
salaried judiciary varies by jurisdiction. In 2010-11, 66% of judicial sitting
days for Employment were for salaried judiciary, whilst this was 2% for the
Information tribunal.

Performance (Table 5.1)

25. Tribunals have a set of Primary Performance Indicators for each
jurisdiction which are largely based upon waiting times from receipt to
disposal. Most of these are 75% targets, but the waiting times themselves
vary. The indicators are consolidated to form KPI 1 which is:

“The percentage of single, first instance applications that are dealt with within
target time (75% target).”

26. In 2010-11, 51% of applications were dealt with within target time – a
similar percentage to the previous year (although on a slightly different
basis). From April 2010, changes were made to some of the performance
indicators to more fully measure the process within individual tribunals.
This has meant that a number of individual indicators have changed and
there has been an effect on the calculation of the overall KPI 1 indicator.
As a result, some indicators from April 2010 onwards are not directly
comparable with those for earlier years.

27. When examined by jurisdiction, performance for 2010-11, was as follows:

 46% in Social Security and Child Support;

 57% overall in Immigration and Asylum (but with Entry Clearance Officer
(70%) and Family Visit Visa (69%) close to meeting the 75% target.

 59% in Employment Tribunals;

 74% in Employment Appeal Tribunal;

 99% in Mental Health (section 2).

28. Many of the Special Tribunals met or exceeded their targets and
performance was as follows:

 100% in Charities;

 100% in First Tier Immigration;

12

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

 100% in Pensions Regulator;

 100% in Reserve Forces Appeals;

 90% in Lands (Category 1);

 88% in Transport;

 84% in Special Educational Needs and Education ;

 81% in Care Standards;

 77% in Local Government Standards in England;

 76% in Gender Recognition.

13

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Explanatory Notes

ET Information in Nottingham and Leicester

Historically, Employment Tribunals statistics have been extracted from the
ETHOS case management system. However, a pilot replacement system was
developed (Caseflow). The pilot of the Caseflow system commenced in
Nottingham in November 2009, and whilst steps were taken to protect the data
through to the end of the 2009-10 reporting year (i.e. to 31 March 2010), the
resource required to maintain duplicated entry onto the old ETHOS system
was simply not sustainable. There was every expectation that the new system
would be in a position to provide the data very early in the new reporting year.
The pilot of Caseflow was extended to Leicester with effect from 24 May 2010.
Data for Leicester was available from ETHOS up until that point.

The Caseflow system has now ceased and a reversion has taken place to the
former ETHOS system. In some cases complete data has not been available
for Nottingham and Leicester. Whilst there is robust data on receipts of claims,
disposals (although likely to be a small undercount) and caseload outstanding,
with regard to Nottingham and Leicester, jurisdictional claims and performance
data is incomplete.

Changes to Performance Indicators for 2010-11

The former Tribunals Service’s primary target on waiting times (KPI 1) was:

The percentage of single, first instance tribunal applications that are dealt with
within target time (75% target).

This is a composite indicator made up from individual performance indicators
for separate tribunals. Recommendations for performance indicators to
measure the more complete process within the tribunals were agreed by the
Tribunals Service Executive Team in November 2009 and January 2010.

The Performance Indicators are the same as in 2009-10 except for:

 IA – new indicator for Family Visit Visa, measuring the percentage of
cases where the time taken from receipt in TSIA to promulgation by
Immigration Judge is within 25 weeks (75% target). The former target
measured the time from the receipt of the bundle to promulgation (was a
10 week target);

 IA – new indicator for Entry Clearance, measuring the percentage of cases
where the time taken from receipt in TSIA to promulgation by Immigration
Judge is within 30 weeks (75% target). The former target measured the
time from the receipt of the bundle to promulgation (was a 10 week target);

14

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

 SSCS – new indicator measuring the percentage of appeals where the
final outcome is given to the appellant within 16 weeks of the receipt at
SSCS (16 week target). The former target measured the time from receipt
to first hearing (a 14 week target);

 MH – 3 indicators of :

 The percentage of Section 2 cases listed for hearing within 7 days
(100% target);

 The percentage of non-restricted cases disposed of within 9 weeks of
receipt (75% target);

 The percentage of Restricted Patient cases disposed of within 17
weeks (75% target).

 First Tier Tax – existing indicator on cases disposed of within 70 weeks
and two new indicators to measure the different types of cases of :

 The percentage of paper cases disposed of in 20 weeks;

 The percentage of basic cases disposed of in 20 weeks.

 Lands – two indicators, which better reflect the type of work done by the
Tribunal:

 The percentage of Category 1 cases7 to be disposed of within 24
weeks of registration (75% target);

 The percentage of Category 2 cases8 to be disposed of within 70
weeks of registration (75% target).

 Administrative Appeals Chamber – 2 new indicators have been introduced
to better reflect the work of the Chamber:

 The percentage of appeals disposed of in 20 weeks (75% target);

 The percentage of applications for Leave to Appeal to be disposed of
within 10 weeks of receipt (75% target).

7 Absent Owners and Rights of Light jurisdictions.

8 Leasehold Reform Appeals, Rating Appeals, Reference Cases, Housing Act Cases,
Law of Property (restrictive covenants).

15

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Data quality and sources

Information presented in this report is management information drawn from a
number of administrative sources. Although care is taken when processing
and analysing the data, the details are subject to inaccuracies inherent in any
large-scale recording system and it is the best data that is available at the time
of publication. HMCTS is examining the quality of management information.
Thus, it is possible that some revisions may be issued.

Revisions

Some statistics were correct at the time of publication but have been revised
following data quality checks or reconciliation. These values have been
marked as ‘r’.

Change of Names of Tribunals

A number of Tribunals became part of the former Tribunals Service since it
was formed, or have changed their name. Details of these changes have
been published in Annex A of The Tribunals Service Annual Report and
Accounts, 2009-10.

16

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Definitions

Receipt – Volumetric term covering the acceptance of a case by a HMCTS
Tribunal.

Disposal – A disposal is the closure of a case when work has ceased to be
done. This can be through a claim being withdrawn, settled, dismissed or
being decided at a hearing.

Hearing clearance (SSCS) – these are cleared via a Tribunal (could be a
panel or member of the Judiciary sitting alone) with a decision/outcome.

Non-hearing clearance (SSCS) – these are cases withdrawn prior to a
hearing, struck out or superseded. There is no Tribunal judgement.

Caseload outstanding – The number of cases outstanding at the end of the
period and still waiting to be dealt with to completion.

ET Claim – A claim may be brought under more than one jurisdiction or
subsequently amended or clarified in the course of proceedings, but will be
counted only once.

ET single and multiple claims – Claims to the Employment Tribunal may be
classified into two broad categories – singles and multiples. Multiple cases are
where two or more people bring cases, involving one or more jurisdiction(s)
usually against a single employer but not necessarily so, for instance in TUPE
cases, and always arising out of the same or very similar circumstances. As a
multiple, the cases are processed together.

ET Jurisdiction – The Employment Tribunal powers to hear a claim are
determined by legislation, with statutory provisions defining the ambit of the
jurisdiction that can be covered by a claim to an Employment Tribunal.

ET Jurisdictional mix – A claim may contain a number of grounds, known as
jurisdictional cases. In any hearing, the tribunal has to decide upon the merits
of the claim made under each jurisdiction e.g. unfair dismissal and sex
discrimination. The total number of jurisdictions covered by each case gives a
truer measure of workload than the number of claims. The jurisdictions
covered by ET are wide ranging, from discrimination and unfair dismissals to
issues around salary and working conditions.

IA Case types:

Asylum – appeals against a refusal to grant asylum, including asylum claims
which raise Human Rights grounds.

Managed Migration – appeals generated by people already in the UK who
have been refused permission to extend their stay here (either permanently or

17

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

temporarily). This appeal type will also cover occasions where an individual
has their permission to be in the UK revoked.

Family Visit Visa (FVV) – appeals against decisions not to allow temporary
visits to see family in the UK.

Entry Clearance Officer (ECO) – appeals generated by people who are not
already in the UK, but have been refused permission to enter or stay in the UK
for a fixed period of time, or live here permanently.

Deportation – appeals against deportation orders made against people by the
Home Secretary.

Human Rights Appeals – A separate Human Rights Appeal category was
introduced in the Tribunal in 2001, following the implementation of the Human
Rights Act 1998 to allow the consideration of Human Rights arguments for
cases where those grounds were not considered at the original human rights
appeal. Since then, a range of in-country case types raising Human Rights
grounds have been recorded under this category when they would have been
more appropriately recorded against another case type. The Tribunal has
made a recent change to its administrative processes to record such cases
more suitably, which will explain any drop in numbers in the Human Rights
(Other) appeal category.

Hearing – The hearing is a meeting at which the tribunal panel considers
evidence (either orally or paper based) and reaches a decision (where the
decision may be to adjourn or to agree a final outcome). If the hearing is
adjourned and restarted, it counts as one hearing.

Examples of hearings include:

 Paper hearings;

 Oral hearings;

 Case Management Discussions;

 Decision on Eligibility.

Oral Hearing – A hearing where the party (ies) and/or their representative(s)
attend (this can be by telephone or by video conference).

Paper Hearing – Consideration of the case using documents, and not
requiring any physical appearance by the parties.

Decision in favour (SSCS) – Decision in favour of the appellant.

Decision upheld (SSCS) – Decision made by the First Tier Agency and
withheld by the Tribunal.

18

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Withdrawal – The applicant/claimant/appellant ceases action either before or
at the hearing.

Settlement – Cases settled without the need for a hearing. A third party may
have been involved in the process.

Postponement – Where a case is taken out of the list, prior to the
commencement of the hearing – can be done by the applicant, or any other
party.

Adjournment – Where, on the day of the hearing, the Panel decides that, for
whatever reason, the appeal/case cannot be finalised and has to put off
making a final decision to another date, for example because further evidence
is required.

Outcome of hearing – The outcome of the hearing is the final determination
of the proceedings or of a particular issue in those proceedings; it may include
an award of compensation, a declaration or recommendation and it may also
include orders for costs, preparation time or wasted costs either in favour or
against an appellant. Note: ET records outcomes for each act (or jurisdiction),
not for the hearing.

Caseload outstanding – The number of cases outstanding at the end of the
period and still waiting to be dealt with to completion.

19

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

Table conventions

Rounding

Figures in the tables are rounded independently and thus may not add to
figures because of rounding. The following conventions have been used
throughout:

 Values less than 100 remain as unit values.

 Values from 100 to 999 are rounded to the nearest 10.

 Values of 1,000 and over are rounded to the nearest hundred.

Notation

The following symbols have been used throughout the tables in this bulletin:

. = Not applicable

.. = Not available
- = Small Value

0 = Nil
(r) = Revised data
(p) = Provisional data

Contact points for further information

Spreadsheet files of the tables and graphs contained in this document
are also available for download from this address.

Press enquiries should be directed to the Ministry of Justice press
office:

Email: press.office@justice.gsi.gov.uk

Other enquiries about these statistics should be directed to:

HMCTS
Performance, Analysis and Reporting Team
4th Floor
Taylor House
88 Rosebery Avenue
London EC1R 4QU
Email: tsstats@hmcts.gsi.gov.uk

20

mailto:press.office@justice.gsi.gov.uk

Annual Tribunals Statistics, 1 April 2010 to 31 March 2011

21

General enquiries about the statistical work of the Ministry of Justice can be e-
mailed to: statistics.enquiries@justice.gsi.gov.uk

General information about the official statistics system of the UK is available
from www.statistics.gov.uk

mailto:statistics.enquiries@justice.gsi.gov.uk
http://www.statistics.gov.uk/

Table 1.1 Receipts and Disposals by Jurisdiction
Numbers

Receipts Disposals

2008-09 2009-10 2010-11 2008-09 2009-10 2010-11

Tribunals

First Tier Tribunal (Immigration and Asylum Chamber) 1

Employment Appeal 2

Employment 3

Singles
Multiples

Social Security and Child Support

Mental Health

Adjudicator to HM Land Registry

Asylum Support

Care Standards

Charities

Claims Management Services

Consumer Credit Appeals

Criminal Injuries Compensation

Environmental Jurisdiction

Estate Agents Appeals

Financial Services and Markets

First Tier Tribunal (Immigration Services)

Gambling Appeals

Gender Recognition Panel

Information Rights

Lands

Local Government Standards in England

Pensions Regulator

Primary Health Lists

Reserve Forces Appeals

Special Commissioners (Income Tax)

Special Educational Needs and Disability

Tax first tier

Transport

Upper Tribunal (Administrative Appeals Chamber)

VAT and Duties

War Pensions and Armed Forces Compensation

631,900

188,700

1,800

151,000
62,400
88,700

242,800

22,500

1,800

2,000

210

-

-

12

2,500

.

-

24

9

0

280

84

1,100

.

-

.

.

420

3,100

.

860

4,800

5,400

2,500

793,900

159,800

2,000

236,100
71,300

164,800

339,200

25,200

2,000

3,100

240

5

5

13

3,800

.

8

25

7

-

290

160

1,100

72

-

140

11

.

3,400

10,400

640

3,700

.

2,600

831,000

136,800

2,000

218,100
60,600

157,500

418,500

25,900

1,300

4,100

130

12

5

8

2,700

0

0

710

10

-

300

220

750

49

8

130

9

.

3,400

8,900

520

4,100

.

2,200

558,400

171,700

600

92,000
..
..

245,500

23,600

2,100

2,000

260

0

0

7

3,100

.

0

19

11

0

290

120

950

.

6

.

.

280

3,300

.

910

5,600

3,500

2,600

639,600

197,500

580

112,400
65,000
47,300

279,300

25,000

2,100

2,800

230

7

-

12

3,300

.

6

27

8

-

270r

130

1,000

70

0

78

13

.

2,900

5,600

670

3,600

.

2,200

714,500

154,700

2,000

122,800
62,900
59,900

380,200

26,600

1,600

4,200

140

8

-

9

3,600

0

-

23

7

-

320

200

1,800

57

-

110

11

.

2,900

6,100

540

4,400

.

2,200

Source: Tribunals Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

1 The Tribunals Service Immigration and Asylum (IA), consisting of 'First Tier Tribunal Immigration and Asylum Chamber' and 'Upper Tribunal Immigration and Asylum Chamber’ (FTTIAC and UTIAC),
replaced the Asylum and Immigration Tribunal (AIT) on 15 February 2010. Figures for 2010-11 relate to appeals dealt with by Immigration Judges at the FTTIAC. Figures for 2009-10 relate to appeals
dealt with by Immigration Judges at the AIT or FTTIAC. Figures for 2008-09 relate to appeals dealt with by Immigration Judges in AIT.
2 Prior to 2010-11 Employment Appeal Tribunal disposals exclude appeals rejected, struck out or withdrawn prior to registration.
3 Employment Tribunal disposals may include a small undercount due to a change of computer system during the year.
4 The new MARTHA database was introduced in September 2008 and thus information for 2008-09 may not be directly comparable.

Table 1.2 Cases Outstanding by Jurisdiction 1

Numbers

Caseload outstanding

2008-09 2009-10 2010-11

Tribunals

First Tier Tribunal (Immigration and Asylum Chamber)

Employment Appeal

Employment
Singles

Multiples

Social Security and Child Support

Mental Health

Adjudicator to HM Land Registry

Asylum Support

Care Standards

Charities

Claims Management Services

Consumer Credit Appeals

Criminal Injuries Compensation

Environmental Jurisdiction

Estate Agents Appeals

Financial Services and Markets

First Tier Tribunal (Immigration Services)

Gambling Appeals

Gender Recognition Panel

Information Rights

Lands

Local Government Standards in England

Pensions Regulator

Primary Health Lists

Reserve Forces Appeals

Special Commissioners (Income Tax)

Special Educational Needs and Disability

Tax first tier

Transport

Upper Tribunal (Administrative Appeals Chamber)

VAT and Duties

War Pensions and Armed Forces Compensation

462,500

88,400

..

290,200
29,800

260,400

66,400

..

1,600

43

96

-

0

5

1,700

.

-

18

-

0

65

150

1,400

.

0

.

.

540

940

.

150

920

9,000

850

628,800

58,000

..

404,800
33,800

371,000

138,800

4,800

1,500

320

110

0

-

0

2,800

.

-

19

-

0

93

94

1,500

14

-

57

-

.

..

13,500

120

1,100

.

1,200

751,300

42,400

370

484,300
28,500

455,800

194,200

4,500

1,200

140

45

-

5

8

1,900

0

0

710

-

-

80

130

640

6

8

42

-

.

1,000

17,600

120

1,100

.

950

Source: Tribunals Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

1 As on the last day of the period

Table 1.3 Adjournments and Postponements by Jurisdiction

Numbers/Percentages

Adjournments Postponements
2008-09 2009-10 2010-11 2008-09 2009-10 2010-11

% of listed % of listed % of listed % of listed % of listed % of listed
Number hearings Number hearings Number hearings Number hearings Number hearings Number hearings

First Tier Tribunal (Immigration and Asylum Chamber) 8,600 7 8,400 7 9,600 8 9,300 8 9,200 7 8,600 8

Social Security and Child Support 42,000 16 41,000 16 47,100 14 16,000 6 18,900 7 21,400 6

Criminal Injuries Compensation 420 16 670 24 530 17 110 4 190 6

Mental Health 1,300 29 3,000 19 2,100 7 3,100 18 3,800 13

Special Educational Needs and Disability 220 8 r 180 4 r 130 12 720 17 r 630 14

Source: Tribunals Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

Table 1.4 Judicial salaried and fee paid judicial sitting days by Jurisdiction
Numbers

2008-09 2009-10 2010-11

Salaried Fee Paid Total Salaried Fee Paid Total Salaried Fee Paid Total

Tribunals 1

First Tier and Upper Tribunal (Immigration and
Asylum Chamber)

Employment Appeal

Employment 2

Social Security and Child Support

Mental Health

Adjudicator to HM Lands Registry

Asylum Support

Care Standards

Charities

Claims Management Services

Consumer Credit Appeals

Criminal Injuries Compensation

Environmental Jurisdiction

Estate Agents Appeals

Financial Services and Markets

First Tier Tribunal (Immigration Services)

Gambling Appeals

Gender Recognition Panel

Information Rights

Lands

Local Government Standards in England

Pensions Regulator

Primary Health Lists

Reserve Forces Appeals

Special Commissioners (Income Tax)

Special Educational Needs and Disability

Tax first tier

Transport

Upper Tribunal (Administrative Appeals Chamber)

VAT and Duties

War Pensions and Armed Forces Compensation

49,900

14,900

600

21,200

12,000

..

190

270

24

-

0

-

0

.

-

6

0

0

0

0

230

.

0

.

.

95

0

.

0

..

260

74

79,200

21,600

330

11,200

35,900

..

250

290

470

7

0

-

2,100

.

0

21

19

0

57

260

0

.

0

.

.

110

4,000

.

100

..

760

1,700

129,300r

36,500

930

32,400

47,900

..

450

560

500

11

0

-

2,100

.

-

27

19

0

57

260

230

.

0

.

.

210

4,000

.

100

190r

1,000

1,800

54,500r

14,800

590

22,000

11,900

2,500

190

810

140

13

-

-

22

.

0

17

-

0

0

0

980

0

0

0

-

.

0

430

0

..

.

14

138,000r

23,400

330

12,300

50,000

40,800

330

610

310

26

-

13

2,600

.

-

53

46

-

54

180

0

62

-

140

0

.

3,500

1,400

260

..

.

1,600

192,700r

38,100

920

34,300

62,000

43,400

510

1,400

440

39

6

14

2,700

.

-

70

48

-

54

180

980

62

-

140

-

.

3,500

1,800

260

180r

.

1,600

56,400

13,900

520

23,900

13,500

3,100

140

400

48

-

-

11

0

0

0

19

0

-

54

9

180

-

0

-

-

.

91

470

0

..

.

43

142,900

20,200

320

12,100

60,500

38,400

350

670

490

7

-

30

2,000

0

-

42

33

0

12

480

0

140

0

330

0

.

2,800

2,500

85

..

.

1,500

199,600

34,100

840

36,000

74,000

41,500

480

1,100

540

8

-

41

2,000

0

-

61

33

-

66

490

180

140

0

340

-

.

2,900

3,000

85

290

.

1,500

Source: Tribunals Monthly and Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable (data was not collected)

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

1 2008-09 and 2009-10 total figures have been up-dated to include Upper Tribunal (Administrative Appeals Chamber). A breakdown of salaried and fee paid is not available for

Upper Tribunal (Administrative Appeals Chamber), therefore the salaried and fee paid sitting days will not add up to the totals.
2 Employment Tribunal sitting days for 2010-11 may exclude a small number of sittings due to a change of computer system during the year

Table 2.1 Employment Tribunal Receipts by Jurisdiction
Numbers

2008-09 2009-10 2010-11
Total Total Total

Total Claims Accepted1

Jurisdiction

151,000 236,100 218,100

Unfair dismissal 52,700 57,400 47,900
Unauthorised deductions (Formerly Wages Act) 33,800 75,500 71,300

Breach of contract 32,800 42,400 34,600
Sex discrimination 18,600 18,200 18,300

Working Time Directive 24,000 95,200 114,100
Redundancy pay 10,800 19,000 16,000

Disability discrimination 6,600 7,500 7,200
Redundancy – failure to inform and consult 11,400 7,500 7,400

Equal pay 45,700 37,400 34,600
Race discrimination 5,000 5,700 5,000

Written statement of terms and conditions 3,900 4,700 4,000
Written statement of reasons for dismissal 1,100 1,100 930

Written pay statement 1,100 1,400 1,300
Transfer of an undertaking - failure to inform and consult 1,300 1,800 1,900

Suffer a detriment / unfair dismissal - pregnancy 1,800 1,900 1,900
Part Time Workers Regulations 660 530 1,600

National minimum wage 600 500 520
Discrimination on grounds of Religion or Belief 830 1,000 880

Discrimination on grounds of Sexual Orientation 600 710 640
Age Discrimination 3,800 5,200 6,800

Others 9,300 8,100 5,500

Total 266,500 392,800r 382,400
Source: ET Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable (data was not collected)

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

[1] A claim may be brought under more than one jurisdiction or subsequently amended or clarified in the course of proceedings

but will be counted only once.

Table 2.2 Employment Tribunal Disposals by Jurisdiction 2010-11

Numbers

Jurisdictions
JURISDICTIONS

DISPOSED
TOTAL

Unfair dismissal 49,600

Wages Act 38,200

Breach of contract 31,800

Redundancy pay 14,100

Sex discrimination 15,600

Race discrimination 4,900

Disability discrimination 6,800

Religious belief discrimination 850

Sexual orientation discrimination 660

Age discrimination 3,700

Working time 24,100

Equal pay 25,600

National minimum wage 600

Others 27,400

All 244,000
Source: ET Reconciled Annual Returns

Numbers/Percentage

Jurisdictions WITHDRAWN ACAS CONCILIATED
STRUCK OUT (NOT AT A

HEARING)
SUCCESSFUL AT

TRIBUNAL
DISMISSED AT A

PRELIMINARY HEARING
UNSUCCESSFUL AT

HEARING DEFAULT JUDGMENT
No. % No. % No. % No. % No. % No. % No. %

Unfair dismissal 12,300 25 20,500 41 5,400 11 4,200 8 1,400 3 4,800 10 1,200 2
Wages Act 12,600 33 10,400 27 3,400 9 5,400 14 670 2 2,100 6 3,600 9
Breach of contract 7,300 23 10,300 32 2,700 8 5,400 17 770 2 2,300 7 3,200 10
Redundancy pay 3,700 27 2,600 18 1,400 10 3,200 23 200 1 680 5 2,200 16
Sex discrimination 7,600 49 4,300 28 2,500 16 290 2 200 1 590 4 87 1
Race discrimination 1,400 28 1,700 36 500 10 150 3 260 5 800 16 48 1
Disability discrimination 2,100 31 3,100 46 510 7 190 3 200 3 640 9 48 1
Religious belief discrimination 250 29 290 34 93 11 27 3 53 6 120 15 12 1
Sexual orientation discrimination 210 31 270 41 70 11 22 3 22 3 62 9 9 1
Age discrimination 1,500 40 1,300 35 350 10 90 2 120 3 320 9 21 1
Working time 6,300 26 7,100 29 1,900 8 4,400 18 530 2 1,400 6 2,600 11
Equal pay 15,300 60 3,000 12 5,300 21 280 1 36 0 1,700 7 7 0
National minimum wage 120 20 200 33 37 6 75 13 11 2 130 22 30 5
Others 7,700 28 6,300 23 1,400 5 4,400 16 520 2 5,700 21 1,400 5
All 78,300 32 71,400 29 25,500 10 28,100 12 5,000 2 21,200 9 14,400 6

Source: ET Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable (data was not collected)

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

Table 3.1 Social Security and Child Support Receipts and Disposals
by Benefit Type 2010-11

Numbers

Benefit Receipts Disposals

Attendance Allowance
Disability Living Allowance
Bereavement Benefit
Carer's Allowance
Child Benefit Lone Parent
Child Support Allowance
Tax Credits
Credits (Other)
COEG
Compensation Recovery Unit
Housing/Council Tax
Disability Working Allowance
Employment Support Allowance
Health in Pregnancy Grant
Home Responsibilities Protection
Incapacity Benefit
Income Support
Industrial Death Benefit
Industrial Injuries Disablement Benefit
Job Seekers Allowance
Lookalikes
Maternity Benefit/Allowances
Others (Extinct/rare Benefits)
Penalty Proceedings
Pensions credit
Retirement Pension
Severe Disablement Benefit/Allowance
Social Fund
Vaccine Damage Appeals

4,200
79,400

500
1,600
1,900
3,700
3,000

5
-

370
12,300

-
197,400

390
25

34,300
15,100

-
9,200

47,000
8

230
140

-
1,600

960
130

4,800
7

3,600
65,100

480
1,300
1,800
3,600
2,800

-
-

340
12,300

-
176,600

480
30

37,400
15,700

-
8,100

43,100
6

230
79

-
1,700

870
120

4,500
8

Total 418,500 380,200
Source: SSCS Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable (data was not collected)

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

Table 3.2 Social Security and Child Support Outcomes by Benefit Type 2010-11

Numbers/Percentages

Benefit

Cleared at

Hearing 1
Decision in Favour 2

% of
No. cleared at

hearing

Decision Upheld 3

% of
No. cleared at

hearing

Attendance Allowance
Disability Living Allowance
Bereavement Benefit
Carer's Allowance
Child Benefit Lone Parent
Child Support Allowance
Credits (Other)
Tax Credits
COEG
Compensation Recovery Unit
Housing/Council Tax
Disability Working Allowance
Employment Support Allowance
Health in Pregnancy Grant
Home Responsibilities Protection
Incapacity Benefit
Income Support
Industrial Death Benefit
Industrial Injuries Disablement Benefit
Job Seekers Allowance
Lookalikes
Maternity Benefit/Allowances
Others (Extinct/rare Benefits)
Penalty Proceedings
Pensions credit
Retirement Pension
Severe Disablement Benefit/Allowance
Social Fund
Vaccine Damage Appeals

2,400
50,900

340
850

1,100
2,600

-
1,600

-
190

8,300
-

127,100
290

21
31,200
10,500

-
6,300

27,500
5

150
54

-
1,000

600
88

3,300
6

580
19,400

34
94
94

1,100
0

160
0

72
1,900

-
47,600

21
0

15,600
3,000

-
2,200
3,600

-
17
19

-
250

44
32

300
-

24
38
10
11

8
42

0
10

0
38
23
50
37

7
0

50
28
33
35
13
40
11
35

100
23

7
36

9
17

1,800
30,800

300
750

1,000
1,400

-
1,400

-
120

6,300
-

78,400
270

21
15,500

7,400
-

3,900
23,800

-
130

32
0

790
550

55
3,000

5

74
60
90
88
91
55

100
89

100
62
76
50
62
93

100
50
71
67
62
86
60
89
59

0
75
92
63
91
83

Total 276,400 96,000 35 177,700 64
Source: SSCS Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable (data was not collected)

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

1 The total number of cases cleared at hearing includes some withdrawals. Thus, it is not the total of those decisions in favour and those upheld.
2 Decision in favour of the appellant
3 Decision made by 1st Tier Agency upheld by the Tribunal

Table 4.1 Immigration and Asylum Receipts and Disposals by case type

Numbers

Receipts Disposals

2008-09 2009-10 2010-11 2008-09 2009-10 2010-11

First Tier Tribunal (Immigration and
Asylum Chamber)

Total 188,700 159,800 136,800 171,700 197,500 154,700

Asylum
11,000 17,300 15,800 11,000 16,700 17,100

Managed Migration 22,600 39,700 37,600 20,700 35,200 45,200

Entry Clearance 92,700 38,400 33,200 79,600 79,000 32,700

Family Visit Visa 62,100 63,400 49,400 60,000 65,600 58,600

Deport and others 410 940 940 330 930 1,100

Source: Immigration and Asylum Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable (data was not collected)

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

Table 4.2 Immigration and Asylum Outcomes by case type 2010-11
Numbers/Percentages

Annual Total

Allowed Dismissed Withdrawn

% of total % of total % of total
No. of No. of No. of

No. outcomes No. outcomes No. outcomes

First Tier Tribunal (Immigration
and Asylum Chamber) 62,800 41 68,100 44 23,800 15

Asylum 4,600 27 11,400 67 1,100 6

Managed Migration 22,800 50 17,800 39 4,600 10

Entry Clearance 12,700 39 12,300 38 7,700 23

Family Visit Visa 22,400 38 25,900 44 10,400 18

Deport and others 280 27 680 64 97 9
Source: Immigration and Asylum Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable (data was not collected)

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

The above figures are based upon decisions at a hearing and on papers.

Table 5.1 Tribunals Performance Indicators by Jurisdiction
Percentages

Performance Indicator Description Period Target 2008-09 2009-10 2010-11

The percentage of applications dealt with in
TRIBUNALS OVERALL PI target time

The percentage of applications dealt with in

Pre 04/2010 75% 69 50 .

TRIBUNALS OVERALL PI target time Post 04/2010 75% . . 51

First Tier Tribunal (Immigration Receipt/Bundle Receipt in AIT/IA to promulgation

and Asylum Chamber)

First Tier Tribunal (Immigration

1 by an immigration judge (all cases)

Receipt in AIT/IA to promulgation 1 by an

Pre 04/2010 75% 56 34 .

and Asylum Chamber) immigration judge (all cases) Post 04/2010 75% . . 57

Asylum
Asylum cases, percentage promulgated in 6
weeks No Change 75% 68 64 58

Managed Migration

Entry Clearance

Managed migration cases, percentage
promulgated within 8 weeks

Entry clearance cases, percentage promulgated
within 10 weeks from receipt of the respondent's

No Change 75% 71 49 33

Family Visit Visa

bundle

Family visitor cases, percentage promulgated
within 10 weeks from receipt of the respondent's

Pre 04/2010 75% 52 23 .

bundle Pre 04/2010 75% 53 27 .

Entry Clearance
Entry clearance, percentage within 30 weeks
from receipt to promulgation Post 04/2010 75% . . 70

Family Visit Visa
Family visitor, percentage within 25 weeks from
receipt to promulgation Post 04/2010 75% . . 69

The percentage of appeals where the first
substantive hearing takes place within 26 weeks

Employment Appeal of registration. No Change 75% 89 87 74

The percentage of single accepted cases where
Employment 2 hearing begins within 26 weeks of receipt

The percentage of appeals where the first hearing
takes place within 14 weeks of the receipt at

No Change 75% 74 65 59

Social Security and Child Support SSCS
The percentage of appeals where the final
outcome is promulgated within 16 weeks of the

Pre 04/2010 75% 78 59 .

receipt at SSCS

Section 2 (Mental Health Act 1983) cases that are
listed for hearing within 7 days of receipt

Post 04/2010 75% . . 46

Mental Health (statutory target)

The percentage of non-restricted cases disposed

No Change 100% 91 97 99

of within 9 weeks of receipt

The percentage of Restricted Patient cases

Post 04/2010 75% . . 51

disposed of within 17 weeks of receipt

The percentage of cases disposed 3 of within 70

Post 04/2010 75% . . 64

Adjudicator to HM Lands Registry weeks of receipt

The percentage of cases to be determined 4

No Change 75% 66 74 69

Asylum Support within 12 working days of receipt

The percentage of cases to be determined within

No Change 100% 100 78 26

Care Standards 40 weeks of receipt

The percentage of cases disposed of within 30

No Change 75% 82 85 81

Charities weeks of receipt

The percentage of cases to be disposed of within

No Change 75% ~ 86 100

Claims Management Services 50 weeks of receipt

The percentage of cases to be disposed of within

No Change 75% ~ 100 33

Consumer Credit Appeals 25 weeks of receipt

The percentage of cases disposed of within 6

No Change 75% 71 58 33

Criminal Injuries Compensation months of being ready to list

The percentage of cases disposed of within 6

Pre 04/2010 75% 75 91 .

months of receipt

The percentage of cases disposed of within 30

Post 04/2010 75% . . 63

Environmental Jurisdiction weeks

The percentage of cases disposed of within 27

Post 04/2010 75% . . ~

Estate Agents Appeals weeks of receipt No Change 75% ~ 83 0

Table 5.1 Tribunals Performance Indicators by Jurisdiction (continued)

PI Description Period Target 2008-09 2009-10 2010-11

The percentage of cases disposed of within 50
Financial Services and Markets

First Tier Tribunal (Immigration

weeks of receipt

The percentage of cases disposed of within 30

No Change 75% 100 52 61

Services) weeks of receipt No Change 75% 91 100 100

The percentage of cases disposed of within 30
Gambling Appeals weeks of receipt

The percentage of cases disposed of within 20

No Change 75% ~ 100 67

Gender Recognition Panel weeks of receipt

The percentage of cases disposed of within 30

No Change 75% 63 81 76

Information Rights weeks of receipt

The percentage of cases disposed of within 50

No Change 75% 52 67 74

Lands weeks of registration

The percentage of cases disposed of in 24 weeks

Pre 04/2010 75% 69 71 .

Cat 1 of registration

The percentage of cases disposed of in 70 weeks

Post 04/2010 75% . . 90

Cat 2

Local Government Standards in

of registration

The percentage of cases where a decision was

Post 04/2010 75% . . 41

England issued within 16 weeks of receipt of the reference

The percentage of appeals to be held and

Pre 04/2010 95% . 87 .

determined within 16 weeks of receipt

The percentage of cases disposed of within 50

Post 04/2010 95% . . 77

Pensions Regulator weeks of receipt No Change 75% 100 ~ 100

The percentage of cases where the decision was
Primary Health Lists

issued within 16 weeks of receipt of reference

The percentage of determinations (from hearing to

No Change 95% . ~ 74

Reserve Forces Appeals judgement) issued within 4 weeks

The percentage of claims served (accepted) within

No Change 85% . 67 100

Special Commissioners (Income

5 days

The percentage of cases disposed of within 50

Post 04/2010 100% . . 100

Tax)

Special Educational Needs and

weeks of receipt

The percentage of cases disposed of within 22

Pre 04/2010 75% 73 . .

Disability weeks of receipt

The percentage of standard/complex cases

No Change 75% 70 82 84

Tax first tier disposed of within 70 weeks of receipt

The percentage of paper cases disposed of in 20

No Change 75% . 42 58

weeks

The percentage of basic cases disposed of in 20

Post 04/2010 75% . . 73

weeks

The percentage of cases disposed of within 16

Post 04/2010 75% . . 74

Transport

Upper Tribunal (Administrative

weeks of receipt

The percentage of all work disposed of within 30

No Change 75% 87 89 88

Appeals Chamber) weeks of receipt

The percentage of appeals disposed of within 20

Pre 04/2010 75% 90 92 .

weeks of receipt

The percentage of applications for Leave to

Post 04/2010 75% . . 53

Appeal to be disposed within 10 weeks of receipt

The percentage of Category 1 and 3 cases

Post 04/2010 75% . . 57

VAT and Duties disposed of within 90 weeks of receipt

The percentage of Category 2 cases disposed of

Pre 04/2010 75% 54 . .

War Pensions and Armed Forces

within 35 weeks of receipt

The percentage of cases disposed of within 20

Pre 04/2010 75% 82 . .

Compensation weeks of receipt No Change 75% 77 72 53

Source: Tribunals Quarterly and Annual Reconciled Returns

Figures may not add to totals because of rounding

 . Not applicable (data was not collected)

.. Not available

 - Small Value

 0 Nil

(r) Revised data

(p) Provisional data

1 Promulgation is the formal publication of the decision
2 A small number of cases for the Employment Tribunal may be excluded due to a change of computer system during the year
3 A case is considered to be disposed of when a decision has been made on the case and all work on the case has been completed

	Introduction
	Key Findings
	Commentary
	Explanatory Notes
	Data quality and sources
	Definitions
	Table conventions

