

ECONOMIC AND SOCIAL COMMISSION FOR WESTERN ASIA (ESCWA)

COMPENDIUM OF SOCIAL STATISTICS AND INDICATORS

**INTERNATIONAL MIGRATION STATISTICS
IN THE ESCWA REGION**

United Nations

Distr.
GENERAL
E/ESCWA/SD/2009/12
7 December 2009
ORIGINAL: ENGLISH

ECONOMIC AND SOCIAL COMMISSION FOR WESTERN ASIA (ESCWA)

COMPENDIUM OF SOCIAL STATISTICS AND INDICATORS

**INTERNATIONAL MIGRATION STATISTICS
IN THE ESCWA REGION**

United Nations
New York, 2009

UNITED NATIONS PUBLICATION
E/ESCWA/SD/2009/12
ISBN. 978-92-1-128332-7
ISSN. 1012-7801
Sales No. E-10.II.L.1
09-0529

Preface

The *Compendium of Social Statistics and Indicators* is a biennial publication published by the Statistics Division of the Economic and Social Commission for Western Asia (ESCWA). It typically focuses on such areas as population, education, households and family, human settlements, health and economic activity. Its primary objective is to highlight social development in the region through tabulation of time series statistics and indicators.

The ninth issue of the Compendium brings together information on international migration statistics in the fourteen ESCWA member countries, namely Bahrain, Egypt, Iraq, Jordan, Kuwait, Lebanon, Oman, Palestine, Qatar, Saudi Arabia, Syrian Arab Republic, the Sudan, United Arab Emirates and Yemen, while acknowledging that demand for accurate, up to date and policy-relevant international migration data remains largely unmet. The Compendium constitutes a survey of such data collected and estimated by other international bodies, against a regional backdrop in which migration data are both scarce and poorly circulated. The statistics and indicators featured are drawn primarily from the databases of international organizations.

Divided into three chapters, the publication presents a set of reviewed statistics and indicators. Chapter I provides background information on international migration, while chapter II sets out migration international data, presented in tables and graphs for ease of reference, and offers both comparative and country-specific analysis. Chapter III sets out concluding commentary on the issue of migration status and indicators in the region. In addition, the Compendium includes three annexes: the first is a glossary; the second is a compilation of tables, primarily on stocks and flows; and the third is a listing of the United Nations recommended core tabulations on international migration that originally appeared in the 1998 United Nations *Recommendations on Statistics of International Migration, Revision 1*.

ABBREVIATIONS AND EXPLANATORY NOTES

DESA	Department of Economic and Social Affairs
GCC	Gulf Cooperation Council
GFMD	Global Forum on Migration and Development
ILM	International Labour Migration Database
ILO	International Labour Organization
IOM	International Organization for Migration
OECD	Organisation for Economic Co-operation and Development
UNDP	United Nations Development Programme
UNGMD	United Nations Global Migration Database
UNHCR	United Nations High Commissioner for Refugees
UNRWA	United Nations Relief and Works Agency for Palestine Refugees in the Near East

One dot (.) indicates that a figure is greater than zero and small enough to be rounded down to zero.

Three dots (...) indicate that data are not available.

A dash (–) indicates that data are not applicable.

CONTENTS

	<i>Page</i>
Preface	iii
Abbreviations and explanatory notes	iv
Executive summary	vii
<i>Chapter</i>	
I. BACKGROUND	1
A. History	1
B. Types of international migration	1
C. Determinants.....	2
D. Migration and development.....	3
E. United Nations recommendations on international migration statistics	
II. ANALYSIS.....	4
A. Background information.....	5
B. Statistics and indicators on international migration in the ESCWA region	7
III. CONCLUSION.....	31

LIST OF TABLES

1. International migrant stock, mid-year, 1990-2010.....	6
2. Top ten source countries of immigrants, 2005	8
3. Annual rate of growth in international migration stocks, 1960-2005	11
4. International movement rate, 2000-2002	12
5. Emigration rate, 2000-2002.....	13
6. Country shares of total migrant stocks by continent, 2000-2002.....	14
7. Proportion of international migrant stocks by continent, 2000-2002.....	15
8. Proportion of international migrant stocks residing in countries with defined levels of human development, 2000-2002	15
9. Percentage of international migrants aged 15 years and over in OECD countries by level of education, 2000-2005.....	17
10. Tertiary emigration rate to OECD countries, 2000-2005.....	17
11. Net migration rate (per 1,000 population), 1990-2010	19
12. Net migration per year, 1990-2010	20
13. Employed population: foreigners versus citizens by economic sector, latest available year	21
14. Employed population: foreigners versus citizens by occupation latest available year.....	23
15. Employed foreigners and citizens, GCC countries, 2005	24
16. Refugee population by country of asylum and country of origin, 2007.....	25
17. Asylum seekers by country of asylum and country of origin, 2007.....	25

CONTENTS (continued)

	<i>Page</i>
18. People in refugee-like situations by country of asylum and country of origin, 2007.....	26
19. Indicators on refugees, 2007	26
20. Indicators on host capacity, 2008.....	27
21. Major mass inflows, 2008	27
22. Major voluntary repatriation/returnee movements, 2008.....	28
23. Demographic composition of population of concern to UNHCR, end 2008	29

LIST OF FIGURES

1. Foreign population stock, ESCWA member countries, latest available year.....	7
2. Age-sex distribution of the foreign population, ESCWA member countries, latest available year	9
3. Foreign population as a percentage of total population, ESCWA member countries, latest available year	10
4. Time series: foreign population as a percentage of total population.....	10
5. Proportion of women in the foreign population, ESCWA member countries, latest available year	12
6. Stock of international migrants aged 15 years and above, OECD countries, 2000-2005	16
7. Labour force participation rate of international migrants aged 15 years and above, OECD countries, 2000-2005	18
8. Unemployment rate of international migrants, OECD countries, 2000-2005.....	18
9. Unemployment rate of international migrants by educational attainment, OECD countries, 2000-2005.....	19
10. Employed foreign population by sex, latest available year.....	21
11. Origin of employed foreigners, GCC countries, 2005.....	24
12. Time series: migrant remittance inflows	30
13. Time series: migrant remittance outflows	30

LIST OF BOXES

1. United Nations Global Migration Database (UNGMD)	7
2. World Bank, Migration and Remittances Factbook, 2008.....	8
3. Human Development Report 2009, Migration Data	11
4. ILO International Labour Migration Database.....	20
5. UNHCR: the Refugee Story in Statistics	22

ANNEXES

I. Glossary of terms	32
II. Tables	39
III. List of United Nations recommended core tabulations on international migration	96

Executive summary

The current issue of the Economic and Social Commission for Western Asia (ESCWA) *Compendium of Social Statistics and Indicators – International Migration Statistics in the ESCWA Region* is a compilation of statistics and indicators on international migration from the databases of a number of international organizations.

A review of the databases surveyed shows that Saudi Arabia has the largest foreign population (some 6.5 million), followed by the United Arab Emirates (3.6 million) and Kuwait (1.3 million). Information on the countries of origin of the immigrant population was available for seven out of the 14 member countries and indicates that while in Bahrain most immigrants come from other Arab Nations, in Kuwait, Oman and Saudi Arabia many come from Asian countries. In the Sudan, most migrants are of African origin. In addition, the age-sex distribution analysis shows that Bahrain, Kuwait, Oman, Saudi Arabia and United Arab Emirates have a high occurrence of labour migration, and that most migrants are men and of working age.

The Gulf Cooperation Council (GCC) countries tend to have a sizeable foreign population, in particular Qatar (80.8 per cent) and the United Arab Emirates (80.7 per cent). Time series data show that trends for the United Arab Emirates, Oman and Bahrain are rising. In the case of Saudi Arabia, levels have plateaued, the result, probably as a result of more restrictive immigration policies. Trends for Egypt, Yemen and Palestine remain unchanged.

In 2000-2002, Palestine had the highest emigration rate (23.9 per cent), followed by Kuwait (16.6 per cent), Bahrain (15.9 per cent), Lebanon (12.9 per cent) and Jordan (11.6 per cent). With the exception of Lebanon, emigrants from the ESCWA region are primarily concentrated in Asia. High proportions of emigrants from the Sudan live in Asia (45.9 per cent) and Africa (42.9 per cent), while emigrants from Lebanon are found worldwide, but with a greater concentration in North America (31.2 per cent).

Emigrants from Lebanon (67.2 per cent) are more concentrated in countries with very high levels of human development, while those from Yemen (65.9 per cent), Egypt (54.5 per cent) and the Syrian Arab Republic (40.9 per cent) tend to be concentrated in countries with high levels of human development. Iraqi emigrants are divided into two groups: those in nations with very high levels of human development (44.2 per cent) and those in countries with medium levels of human development (48.7 per cent). Emigrants from other ESCWA member countries tend to be found in countries with medium levels of human development. In comparison with other ESCWA member countries, Egypt, Iraq, Lebanon and the Syrian Arab Republic have the largest stocks of emigrants residing in Organisation for Economic Co-operation and Development (OECD) countries. Egypt, which is highly represented in the OECD region, has a high concentration of emigrants holding higher degrees (47.3 per cent), while a large proportion of Iraqi emigrants hold lower degrees (38.9 per cent). Lebanese and Syrian emigrants tend to come from all educational levels, divided almost equally. Almost half the migrant population of all nationalities aged 15 years and above residing in OECD countries is labour active, including 55-60 per cent of migrants from Bahrain, Egypt, Jordan, Lebanon, the Syrian Arab Republic and the Sudan, although those from Iraq and the Sudan in the region have comparatively higher rates of unemployment. There is a clear correlation between higher unemployment rates and lower educational qualifications; this is more prominent in the case of Iraq and the Sudan.

Over time, many ESCWA member countries have moved from being migration receivers to migration senders and vice-versa. For the period 2005-2010, Bahrain, Jordan, Kuwait, Oman, Qatar, Saudi Arabia, the Sudan, the Syrian Arab Republic and the United Arab Emirates are classified as receiver countries, although to varying extents (Qatar, for example, having the highest rate at 94 per 1,000 population). For the same period, Egypt, Iraq, Lebanon, Palestine and Yemen are classified as sending nations.

Labour migration is the most important type of population movement in the GCC countries. The labour forces of all six GCC countries are predominantly non-citizen and in the United Arab Emirates and Kuwait, almost eight out of every ten employees have foreign citizenship.

Involuntary migration forms a major part of international migration in the ESCWA region. Jordan (2,431,000) and the Syrian Arab Republic (1,960,000) host the largest number of refugees, while the principal source countries of refugees in the region are Palestine (4,953,000), Iraq (2,279,000) and the Sudan (523,000). Palestinian refugees alone constitute nearly 35 per cent of world refugees. Refugees also constitute the majority of international immigrants in Lebanon (64.7 per cent), Egypt (39.5 per cent), the Sudan (34.8 per cent) and Yemen (25.8 per cent). Jordan (17 per cent), the Syrian Arab Republic (13.7 per cent) and Palestine (12.7 per cent) host relatively high percentages of world refugees.

The time axis data on migrant remittance inflows show that Jordan is a major receiver of migrant remittances and the trends for Egypt and Lebanon are rising. The most important source of workers' remittance outflows is Saudi Arabia, followed at some distance by Kuwait and Oman.

The availability, quality and comparability of international migration statistics represent a significant challenge for ESCWA member countries, as does the incorporation of internationally-recognized modules on labour migration in labour force surveys. The adoption of internationally-recognized concepts and measurements, the strengthening of data collection systems and the implementation of both the 1998 United Nations Recommendations on Statistics of International Migration, Revision 1 and the recommendations of the 2010 World Programme of Population and Housing Censuses constitute additional goals for the countries of the region.

Census data is universally acknowledged to be one of the most important sources of international migration statistics and the forthcoming round of censuses in 2010 should therefore be seized as a golden opportunity for the countries of the ESCWA region to enhance the quality, comparability and transparency of their data on international migration.

I. BACKGROUND

People move. They have done so throughout history and continue to do so. However, it is believed that more people are migrating now than at any other stage in human history. A number of socio-economic and political changes at the global level have led to a growth in population migration and changed both its patterns and its trend. In the past, many people moved as colonizers, invaders, conquerors or settlers, whereas migration today is more frequently for economic or social reasons. According to the United Nations International Organization for Migration, by 2010 the world migrant population stock will have reached 214 million, meaning that one in every 35 people globally will be a migrant.¹⁹

Furthermore, a combination of current socio-economic and demographic trends will further increase the scale of international migration. Corrective action and effective policies are thus required to manage the complexities of this situation. Such endeavours, however, will only be of optimal effectiveness when informed by accurate and comparable migration statistics. Indeed, any comprehensive response to international migration needs to be supported by reliable data. Statistics on international migration in the ESCWA region are scarce. Data and a handful of indicators, still, have been gathered from numerous sources in view of drawing a picture of that phenomenon in the region which forms the primary objective of this compendium. Before entailing into that, however, this chapter will attempt to confer a comprehensive understanding of international migration in nearly all of its dimensions.

A. HISTORY

Certain countries in the Arab region, notably Lebanon and the Syrian Arab Republic, have a long history of migration. The early flows of emigrants from these two countries, primarily to North America and Africa at the start of the twentieth century are well-documented. Fourteen million people of Lebanese descent and 20 million people of Syrian origin are living outside their home countries.²⁰ According to the International Organization for Migration (IOM), there were an estimated 75 million migrants in 1965. By 2002, the number had reached 175 million and by 2010, it is expected to reach 214 million, with nearly one in ten migrants living in the ESCWA region.²¹

The modern migratory pattern has been shaped by worldwide events. These include the 1974 oil crisis and the ensuing global economic recession; the succession of major refugee and humanitarian flows; the collapse of the Soviet Union; the fact that international transport has become cheaper and more easily available; the media and the age of electronic communication; the gap between developed and developing nations and the resulting demographic imbalance; smuggling networks; and rising global markets.

B. TYPES OF INTERNATIONAL MIGRATION

Population movements take many forms. In addition to emigration and immigration, the literature differentiates between many types that co-exist, including labour migration (long-term versus short-term, temporary versus permanent, skilled versus non-skilled, circular migration and seasonal migration), forced migration, return migration, irregular/illegal migration, student migration and settlement. A variety of other terms is also used to describe migration, including family reunification, brain-drain, transit migration, deportation, expulsion, orderly migration, re-emigration, repatriation and migrant smuggling. Migrants are also referred to in a variety of ways, including migrant worker, asylum-seeker, refugee, diaspora member, economic migrant (whether long-term or for seasonal work), irregular/illegal migrant and student migrant.

¹⁹ International Organization for Migration. Available at: <http://www.iom.int/jahia/Jahia/about-migration/>.

²⁰ United Nations, Department of Economic and Social Affairs, *International Migration in the Arab Region* (UN/POP/EGM/2006/14), a paper presented at the ESCWA Expert Group Meeting on International Migration and Development in the Arab Region (Beirut, 15-17 May 2006).

²¹ IOM, op. cit.

In the Arab world, certain migration types are seen more commonly than others. These include temporary and permanent migration; labour migration and family migration; brain-drain; illegal migration; transit migration; youth migration; student migration and circular migration.²²

C. DETERMINANTS

People may be “pushed” or “pulled” into migration by a number of factors. Migration is generally a result of a combination of these factors. In theory, lack of basic infrastructure, poverty, war, calamities, unemployment and persecution may push a person to migrate, while better infrastructure, wealth, a pleasant climate, security, and socio-economic and political stability may draw migrants from their homeland. Such push/pull factors may be grouped into four broad categories: economic, whether in search of work, to track a specific career path or to improve career opportunities; social, whether to improve quality of life or to be closer to family or friends; political, to escape political persecution or war; and environmental, to escape natural disasters or famine.

Many of these factors can be identified as major determinants of population movements in the Arab region. Political instability and armed conflict, along with unemployment and underemployment, have been major push factors behind population movements in the region. Likewise, economic and financial conditions have been major pull factors underlying the extensive migration flows to the GCC countries.

D. MIGRATION AND DEVELOPMENT

The connection between migration and development has featured widely in the literature on international migration.²³ The debate has changed noticeably in recent years, moving from a negative perception (particularly when referring to brain-drain migration) to the current view, in which there is a growing acknowledgment of the positive effects of international migration on development in the countries of origin.

The international community has recently taken the initiative to focus on the positive effects of international migration by creating the Global Forum on Migration and Development (GFMD), which addresses the relationship between migration and development in action-oriented ways. It was proposed by the Secretary-General of the United Nations and his Special Representative on International Migration and Development at the High Level Dialogue on International Migration and Development (United Nations General Assembly, 14-15 September 2006). Three Forums have been held to date, the first in Brussels in 2007, the second in Manila in 2008 and the third in Athens in 2009. They are an informal, multilateral and State-led process, intended to advance the current debate on international migration and development by promoting international cooperation, enhancing intercountry dialogue and discussing new policy ideas in the field of migration and its interrelation with development.

In the Arab region, the inflow of workers’ remittances, the transfer of knowledge and skills, and the reduction in unemployment are among the positive effects of international migration on development. Indeed, compared with the rest of the world, the ESCWA region stands out as the largest source of remittances and among the largest receivers.²⁴ Furthermore, circular migration, which is particular to the region, is considered to have a positive impact on both sending and receiving countries, as well as being of benefit to migrants.

²² ESCWA, *Features of International Migration in the Arab Countries and Related Policies*, background paper presented at the Regional Workshop on International Migration Statistics, (Cairo, 30 June - 3 July 2009).

²³ International Organization for Migration, 2005, *IOM Migration Research Series: The Millennium Development Goals and Migration*. Geneva: IOM.

²⁴ ESCWA, *op. cit.*

Conversely, in the GCC countries, where foreign labour constitutes more than half the total labour force, there has been a noticeable increase in unemployment rates, especially in the younger age groups. In addition, most women migrants who come to work as domestic helpers in the GCC countries, Jordan and Lebanon are of Asian origin and are not brought in under national labour legislations.

E. UNITED NATIONS RECOMMENDATIONS ON INTERNATIONAL MIGRATION STATISTICS

As global awareness of population movement has risen and issues related to international migration have moved to the forefront of national policy agendas, there has been growing international agreement on the need for reliable, timely, comparable and comprehensive data.

Many international agencies have been motivated to undertake extensive efforts to collect data and to encourage States to harmonize data collection practices. Since the fourth session of the International Labour Conference in 1922, there have been increasing efforts to develop a comparable framework for the compilation of international migration statistics and in 1976 the United Nations adopted a set of recommendations on such statistics. In the intervening years, these recommendations have been further improved and the most recent version appears in the final revised text of the United Nations Department of Economic and Social Affairs (DESA) *Recommendations on Statistics of International Migration, Revision 1*.²⁵ This publication, combined with the 2008 United Nations Principles and Recommendations for Population and Housing Censuses, Revision 2²⁶ comprehensively addresses the need for countries to collect data using common concepts and definitions.

²⁵ ST/ESA/STAT/SER.M/58/Rev.1. The recommended core tabulations on international migration set out in this publication are presented in annex III.

²⁶ ST/ESA/STAT/SER.M/67/Rev.2.

II. ANALYSIS

In the framework proposed within the 1998 United Nations Recommendations on Statistics of International Migration, Revision 1, certain questions were identified as being crucial for the understanding of the dynamics of international migration. These included the following:

- (a) What is the annual net gain or loss of population through international migration?
- (b) How many international migrants are admitted annually? What are their countries of origin?
- (c) How many citizens emigrate every year? What are their countries of destination?
- (d) How many emigrant citizens return every year? From which countries are citizens returning?
- (e) How many migrant workers are admitted annually? How many leave the country permanently every year?
- (f) How many persons in search of asylum arrive annually?
- (g) How many international migrants are admitted on humanitarian grounds (including refugees)?
- (h) How many persons are admitted for family reunification in a year?
- (i) How many persons who do not qualify as tourists are admitted for period of less than a year? Of those, how many are allowed to work in the receiving country?
- (j) What is the total number of international migrants in the country? How many of those are economically active?

Such fundamental questions provide the basis for any research on population movement, yet obtaining accurate answers to them in the ESCWA region is problematic, since regional data on international migration, where available, is seldom disseminated. Moreover, most of the migration data that are available relate to immigration, not emigration, and, despite the fact that migration is a movement, most available data is on stocks, rather than on flows, reflecting only part of the picture on migration.

The lack of standardized definitions of the concept of international migration, combined with a failure to coordinate between national producers of statistics, further complicates comparison. This is compounded by the absence of dedicated regional research centres and the lack of specialized surveys on population movements, all of which combine to make understanding of international migration dynamics in the ESCWA region challenging. Country representatives from 11 ESCWA member countries who participated in the Regional Workshop on International Migration Statistics organized by ESCWA, the United Nations Population Division, the Arab Labour Organization and the second Euro-Mediterranean Statistical Cooperation programme (MEDSTAT II) (Cairo, 30 June-3 July 2009) reported that the major impediments to the collection of data on international migration by their countries included non-coordination and non-cooperation between national data producers; lack of consistency in definitions, concepts and methodologies; inadequate information systems; and the lack of a defined framework for the measurement of illegal migration.

Against the backdrop of a regional lack of capacity in this field, the Compendium draws together a selection of data, statistics and indicators on international migration that have been produced by United Nations agencies and other specialized organizations. It outlines and analyses international migration data in the 14 ESCWA member countries and, in combination with other United Nations activities that aim to strengthen the capacity of national statistical offices in member countries, is intended to serve as a platform for future work and activities in this sphere.

It should be noted at the outset that the content of this report is largely dictated (and therefore limited) by the data that is available. Despite the fact that international migration is about population movement, much of the published information deals with stocks, rather than flows. Data on flows is available for very

few countries, but those which are available in the United Nations Department of Economic and Social Affairs Population Division database²⁷ are examined and tabulated, and reproduced in annex II.

A. BACKGROUND INFORMATION

1. *Status of international migration globally*

The international migrant population in 2005 was almost 191 million, constituting some 3 per cent of the world population.²⁸ Furthermore, there is an increasing concentration of international migrants in the developed world (primarily Northern America and Europe) compared with developing regions. The proportion of the migrant stock in the developed world increased from 53 per cent in 1990 to 60 per cent in 2005. Indeed, the rise of the migrant stock in Northern America has been remarkable, increasing at an average rate of 3.2 per cent per year during the same period.²⁹

In comparison, the number of refugees in the developing world dropped from 16.5 million in 1990 to 10.8 million in 2005. As noted by DESA in its publication *International Migration Report 2006: A Global Assessment*, the drop in the number of refugees as a result of repatriation more than counterbalanced the rise in economically-fuelled migration in Asia and other developing regions.

It should also be noted that a relatively small number of States held the bulk of the global migrant population (in 2005, 28 nations held 75 per cent of the migrant population), with the United States of America and the Russian Federation heading the list. Globally, the number of countries in which the share of migrants exceeded 10 per cent rose from 73 in 1990 to 79 in 2005.³⁰

2. *Status of international migration in the ESCWA region in comparison with other regions of the world*

Conversely, in 2005 the international migrant population constituted 10.5 per cent of the total population of the ESCWA region and is projected to reach 11.5 per cent in 2010. Between 1990 and 2005, the migrant stock in the region rose from 13 million to almost 20 million (table 1), of which 9 million in 1990 and 13 million in 2005 was hosted by the GCC countries.³¹

In both 1990 and 2005, five of the top 30 countries with the highest number of international migrants were in the ESCWA region.³² In 1990, Saudi Arabia ranked number 8 on the global list, with 3 per cent of the world share of international migrants, followed by Kuwait (ranked 19), the United Arab Emirates (ranked 22), the Sudan (ranked 23) and Jordan (ranked 30). By 2005, Saudi Arabia had moved up to number 6, with 3.4 per cent of the global total of international migrants, followed by the United Arab Emirates (ranked 13, with 1.7 per cent), Jordan (ranked 19, with 1.2 per cent), Palestine (ranked 23, with 0.9 per cent) and Kuwait (ranked 25, with 0.9 per cent).

²⁷ United Nations database, POP/DB/MIG/FL/Rev.2008.

²⁸ United Nations, DESA. *International Migration Report 2006: A Global Assessment, Part One*.

²⁹ Ibid.

³⁰ Ibid.

³¹ Ibid.

³² United Nations, DESA. *International Migration Report 2006: A Global Assessment, Part One*.

TABLE 1. INTERNATIONAL MIGRANT STOCK, MID-YEAR³³

Country/region	International migrant stock at mid-year				
	1990	1995	2000	2005	2010
Bahrain	173,200	205,977	239,366	278,166	315,403
Egypt	175,574	174,301	169,149	246,745	244,714
Iraq	83,638	133,733	146,910	128,115	83,380
Jordan	1,146,349	1,607,661	1,927,845	2,345,235	2,972,983
Kuwait	1,585,280	1,089,545	1,500,442	1,869,665	2,097,527
Lebanon	523,693	655,832	692,913	721,191	758,167
Oman	423,572	582,463	623,608	666,263	826,074
Palestine	910,637	1,200,972	1,407,631	1,660,576	1,923,808
Qatar	369,816	405,915	470,731	712,861	1,305,428
Syrian Arab Republic	690,349	816,799	924,086	1,326,359	2,205,847
Saudi Arabia	4,742,997	4,610,694	5,136,402	6,336,666	7,288,900
The Sudan	1,273,141	1,111,143	853,867	639,686	753,447
United Arab Emirates	1,330,324	1,715,980	2,286,174	2,863,027	3,293,264
Yemen	343,509	377,914	413,530	455,230	517,926
ESCWA region	13,772,079	14,688,929	16,792,654	20,249,785	24,586,868
More developed regions	82,354,728	94,123,386	104,433,692	117,187,935	127,711,471
Less developed regions	73,163,337	71,845,392	74,064,871	78,057,469	86,232,341
World	155,518,065	165,968,778	178,498,563	195,245,404	213,943,812

Source: United Nations, Department of Economic and Social Affairs, 2009. *Trends in International Migrant Stock: The 2008 Revision* (United Nations database, POP/DB/MIG/Stock/Rev.2008).

Note: More developed regions comprise Europe, Northern America, Australia, New Zealand and Japan. Less developed regions comprise Africa, Asia (excluding Japan), Latin America and the Caribbean, Melanesia, Micronesia and Polynesia.

Globally, while only one third of countries had a migrant stock that constituted more than 10 per cent of the total population, this was the case in two thirds of Arab countries.³⁴ During the period 1990-2005, the international migrant stock in 12 countries saw increases of one million or more, of which three (the United Arab Emirates, Saudi Arabia and Jordan) were ESCWA member countries.³⁵

In the more developed world, where many countries are experiencing negative rates of natural increase, net international migration is playing a central role in population growth. In the ESCWA region, a reduction in population growth of some 15 per cent was recorded during the period 2000-2005, as a direct result of negative migration rates. This was particularly notable in Lebanon. Conversely, in the same period, net migration fuelled more than a quarter of the total population growth in the GCC countries.³⁶

The percentage of women in the ranks of international migrants has remained consistent at 50 per cent since 1990 (52 per cent in developed countries and 46 per cent in developing countries). In the Arab region, however, only 36 per cent of international migrants are female.³⁷

³³ The international migrant stock represents the number of foreign-born persons registered in countries or areas other than that of their origin.

³⁴ United Nations, DESA, UN/POP/EGM/2006/14.

³⁵ Ibid.

³⁶ Ibid.

³⁷ United Nations, DESA. *International Migration Report 2006: A Global Assessment, Part One*.

Similarly, while the number of refugees globally has declined from 18.5 million in 1990 to 13.5 million in 2005, in certain ESCWA member countries (Jordan, Lebanon and the Syrian Arab Republic), refugees still form a large proportion of the migrant stock.³⁸

**B. STATISTICS AND INDICATORS ON INTERNATIONAL
MIGRATION IN THE ESCWA REGION**

This section uses tables, graphs, and comparative and cross-country analysis to review statistics and indicators on international migration in the ESCWA region.

1. Stocks of immigrant populations

Most data in this section have been sourced from the United Nations Global Migration Database (UNGMD), which contains information on the age-sex distribution of the foreign population under the category of country of citizenship data. It should be noted that the size of the immigrant population is equivalent to the foreign population, rather than the foreign-born population.

Box 1. United Nations Global Migration Database (UNGMD)

In response to an emergent demand for data on international migrants, the United Nations Population Division has developed the Global Migration Database. It contains a comprehensive set of official statistics on the foreign and foreign-born population enumerated, classified by origin, sex and age. Depending on the nature of the national data available, the country of origin is either the country of birth or the country of citizenship. The sources of the statistics presented are primarily population censuses or, where available, population registers. In some cases, the data are derived from nationally representative surveys. The Global Migration Database can be found at www.unmigration.org.

(a) *Size of the foreign population*

Figure 1 shows the size of the foreign population stock for all ESCWA member countries. With some 6.5 million resident foreigners, Saudi Arabia has the largest foreign population in the region, followed by the United Arab Emirates (3.6 million) and Kuwait (1.3 million). Further information and a full breakdown of these figures can be found in annex II.

Figure 1. Foreign population stock, ESCWA member countries, latest available year

Source: United Nations, DESA (UNGMD).

³⁸ UNHCR, 2006, *The State of the World's Refugees*. Geneva: United Nations.

(b) *Countries of origin*

Data in this section have been sourced from the UNGMD where available; information on the countries of origin of the immigrant population in ESCWA member countries which is not recorded in the UNGMD has been drawn from World Bank sources (see box 2).

Box 2. World Bank, Migration and Remittances Factbook, 2008
Compiled by Dilip Ratha and Zhimei Xu

The Migration and Remittances Factbook 2008 presents the figures and facts behind the stories of international migration and remittances, drawing on authoritative, publicly-available data. It provides a snapshot of statistics on immigration, emigration, skilled migration and remittance flows for 194 countries, and 13 regional and income groups.

Table 2 sets out the main countries of origin of immigrants in the ESCWA region in 2005. Data were available for only seven of the 14 member countries. In Bahrain, most immigrants come from other Arab countries, while in Kuwait, Oman and Saudi Arabia the source countries tend to be in Asia. In the Sudan, the other member country for which data are available, most migrants are of African origin.

TABLE 2. TOP TEN SOURCE COUNTRIES OF IMMIGRANTS, 2005

Country	Top ten source countries of immigrants, 2005
Bahrain	Iraq, India, Saudi Arabia, Egypt, Iran, the Sudan, Algeria, Morocco, Iraq, Yemen and Syrian Arab Republic
Egypt	...
Iraq	...
Jordan	...
Kuwait	Primarily India
Lebanon	...
Oman	India, Bangladesh, Pakistan, Egypt, Sri Lanka, Philippines, the Sudan, Jordan, United Kingdom and the Netherlands
Palestine	...
Qatar	...
Saudi Arabia	India, Egypt, Pakistan, Philippines, Bangladesh, Yemen, Indonesia, the Sudan, Jordan and Sri Lanka
The Sudan	Eritrea, Ethiopia, Chad, Nigeria, Egypt, Yemen, India, West Bank and Gaza, Democratic Republic of Congo and Somalia
Syrian Arab Republic	West Bank and Gaza
United Arab Emirates	Primarily India
Yemen	...

Source: World Bank, 2008, *Migration and Remittances Factbook*.

(c) *Age-sex distribution*

Data on the age-sex distribution of the foreign population residing in the ESCWA region was only available for 10 member countries. As figure 2 shows, normal age distribution (pyramid shape) is typical of the migrant populations in Iraq and Yemen. In Bahrain, Kuwait, Oman, Saudi Arabia and the United Arab Emirates, data reflect the high incidence of labour migration, since the foreign population in these countries is predominantly male and a significant proportion of migrants (particularly men) are of working age.

Figure 2. Age-sex distribution of the foreign population, ESCWA member countries, latest available year

Source: United Nations, DESA, Population Division (UNGMD).

(d) *Foreign population as a percentage of total population*

Figure 3 sets out the percentage of the foreign population to the total population for all ESCWA member countries for the latest available year. A clear comparison can be drawn with the data in figure 1: for this indicator, while a high percentage of foreign population is common throughout the GCC countries, Qatar and the United Arab Emirates rank highest (at 80.8 and 80.7 per cent respectively) due to their relatively small national populations.

Figure 3. Foreign population as a percentage of total population, ESCWA member countries, latest available year

Source: Adapted from United Nations, DESA (UNGMD).

A time series analysis of the percentage of the foreign population to the total population is set out in figure 4. Information was available for nine of the 14 ESCWA member countries. Rising trends can be identified for Bahrain, Oman and the United Arab Emirates, and the effect of the 1990 war in Kuwait is evident. Trends remain unchanged for Egypt, Palestine and Yemen, while levels in Saudi Arabia have reached a plateau, arguably as a result of increasingly restrictive immigration policies.

Figure 4. Time series: foreign population as a percentage of total population

Source: United Nations, DESA, Population Division (UNGMD).

(e) *Annual growth rate of international migration stocks*

Many indicators used in this Compendium are taken from the United Nations Development Programme (UNDP) *Human Development Report 2009, Overcoming Barriers: Human Mobility and Development*,³⁹ which examines in detail the issue of human mobility (see box 3).

Box 3. UNDP Human Development Report 2009: Migration Data

Migration data in the *Human Development Report 2009, Overcoming Barriers: Human Mobility and Development* are sourced from a number of organizations. The main source for trends in international migrant stocks is the Population Division of the United Nations DESA. The data are from *Trends in Total Migrant Stocks: The 2008 Revision*^{a/} and are based on data from population censuses conducted between 1955 and 2008. As far as possible, international migrants are defined as foreign-born. In countries where data on place of birth were not available, country of citizenship provided the basis for the identification of international migrants.

For data on countries of origin and countries of destination of the international migrant stock, the Global Migrant Origin Database (Migration DRC 2007),^{b/} managed by the Development Research Centre on Migration, Globalisation and Poverty at the University of Sussex, England, was used.

For more detailed data on the characteristics of international migrants, the OECD Database on Immigrants in OECD Countries^{c/} was used.

Data on refugees are from the United Nations High Commissioner for Refugees (UNHCR), with the exception of refugees from Palestine, who fall mainly under the mandate of the United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA). Data are compiled from various sources, including national censuses and surveys.

a/ Available at: <http://esa.un.org/migration/>.

b/ Available at: http://www.migrationdrc.org/research/typesofmigration/global_migrant_origin_database.html.

c/ Available at: http://www.oecd.org/document/51/0,3343,en_2649_33931_40644339_1_1_1_1,00.html.

Table 3 sets out figures on the annual rate of growth in migrant stocks for the period 1960-2005, expressed in percentage terms. The United Arab Emirates, Saudi Arabia and Qatar have the highest percentages at 15.9, 10.2 and 8.7 per cent respectively, while Iraq and Egypt have the lowest average growth rates.

TABLE 3. ANNUAL RATE OF GROWTH IN INTERNATIONAL MIGRATION STOCKS, 1960-2005

Country	1960-2005
Bahrain	5.2
Egypt	0.3
Iraq	0.8
Jordan	4.0
Kuwait	6.7
Lebanon	3.5
Oman	6.1
Palestine	2.7
Qatar	8.7
Saudi Arabia	10.2
The Sudan	2.2
Syrian Arab Republic	3.5
United Arab Emirates	15.9
Yemen	2.3

Source: Adapted from UNDP, *Human Development Report 2009, Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

³⁹ UNDP, *Human Development Report 2009, Overcoming Barriers: Human Mobility and Development*. Available at: http://hdr.undp.org/en/media/HDR_2009_EN_Complete.pdf.

(f) *International movement rate*

Table 4 presents data on the international movement rate, which takes into account both the immigrant population and the emigrant population, and shows that Palestine (61.3 per cent) leads this indicator, reflecting the large numbers of Palestinian refugees living in neighbouring countries, followed by Qatar (60.7 per cent), the United Arab Emirates (55.1 per cent) and Kuwait (54.5 per cent).

TABLE 4. INTERNATIONAL MOVEMENT RATE, 2000-2002

Country	2000-2002
Bahrain	47.3
Egypt	3.1
Iraq	4.6
Jordan	45.3
Kuwait	54.5
Lebanon	27.1
Oman	28.0
Palestine	61.3
Qatar	60.7
Saudi Arabia	24.8
The Sudan	3.8
Syrian Arab Republic	7.4
United Arab Emirates	55.1
Yemen	4.3

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

(g) *Proportion of women in the foreign population*

The share of women in the foreign population in the ESCWA member countries is illustrated in figure 5. Relatively high proportions of women migrants are seen in Palestine (68.3 per cent), although the statistical explanation for this is dubious, given the small migrant population in the country. In the GCC countries, the share of women is lower than the global figure, the lowest proportions of women migrants being observed in Oman (20.6 per cent) and Qatar (23.4 per cent).

Figure 5. Proportion of women in the foreign population, ESCWA member countries, latest available year

Source: United Nations, DESA, Population Division (UNGMD).

2. Emigration

Data on number and country of destination of international emigrants is scant. Governments are more inclined to gather information on incomers rather than on those who leave and generally do not record those who do not return. However, a number of indicators outlined in the UNDP *Human Development Report 2009*, particularly those compiled using information from the OECD database, can be used to create a rudimentary picture of the emigrant population from the ESCWA region.

(a) Emigration rate

The emigration rate takes into account emigrant population stock and thus underscores the extent of emigration. Table 5 sets out the rates for ESCWA member countries and shows that in 2000-2002, Palestine had the highest rate (23.9 per cent), followed by Kuwait (16.6 per cent) and Bahrain (15.9 per cent). The emigration rates for Lebanon (12.9 per cent) and Jordan (11.6 per cent) during the same period were also comparatively high.

TABLE 5. EMIGRATION RATE, 2000-2002

Country	Emigration rate (percentage)
	2000-2002
Bahrain	15.9
Egypt	2.9
Iraq	4.1
Jordan	11.6
Kuwait	16.6
Lebanon	12.9
Oman	0.7
Palestine	23.9
Qatar	2.3
Saudi Arabia	1.1
The Sudan	1.7
Syrian Arab Republic	2.4
United Arab Emirates	3.3
Yemen	3.0

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

(b) International emigrants by area of residence

Table 6 sets out country share of total migrant stocks for each continent, and can be analysed both horizontally and vertically. Examination of the information by country of origin shows the following:

- (i) Of the total migrant stocks in Asia, the following percentages originate from the ESCWA region: Bahrain (0.22 per cent), Egypt (3.1 per cent), Iraq (1.33 per cent), Jordan (1.1 per cent), Kuwait (0.83 per cent), Palestine (1.84 per cent), Saudi Arabia (0.33 per cent), the Syrian Arab Republic (0.42 per cent) and Yemen (1.04 per cent);
- (ii) Oman, Qatar and the United Arab Emirates have a very low share (less than 0.2 per cent globally);
- (iii) Lebanon has a relatively large share in Oceania (1.42 per cent);
- (iv) The majority of emigrants from the Sudan reside in other African countries.

If the data is analysed vertically, the following is observed:

- (i) In terms of emigrants in Africa, the top two source countries in the ESCWA region are the Sudan (1.72 per cent) and Egypt (1.43 per cent);
- (ii) Of the ESCWA member countries, Egypt (3.10 per cent), Iraq (1.33 per cent), Palestine (1.84 per cent) and Yemen (1.04 per cent) are the top source countries of emigrants in Asia;
- (iii) In Europe, the relative share of the ESCWA member countries is low, headed by Iraq (0.42 per cent), Egypt (0.36 per cent) and Lebanon (0.22 per cent);
- (iv) In Latin America and the Caribbean, Lebanon (0.46 per cent), the Syrian Arab Republic (0.32 per cent) and Egypt (0.11 per cent) have higher shares than other ESCWA member countries;
- (v) In Northern America, Lebanon (0.45 per cent) and Egypt (0.40 per cent) have a higher share of representation in the emigrant population than other ESCWA member countries;
- (vi) Of the ESCWA member countries, Lebanon (1.42 per cent), Egypt (0.69 per cent) and Iraq (0.59 per cent) are the top source countries in Oceania.

TABLE 6. COUNTRY SHARES OF TOTAL MIGRANT STOCKS BY CONTINENT, 2000-2002

Country of origin	Country shares of total migrant stocks in Africa (percentage)	Country shares of total migrant stocks in Asia (percentage)	Country shares of total migrant stocks in Europe (percentage)	Country shares of total migrant stocks in Latin America and the Caribbean (percentage)	Country shares of total migrant stocks in Northern America (percentage)	Country shares of total migrant stocks in Oceania (percentage)
	2000-2002	2000-2002	2000-2002	2000-2002	2000-2002	2000-2002
Bahrain	0.04	0.22	0.01	(.)	0.01	0.02
Egypt	1.43	3.10	0.36	0.11	0.40	0.69
Iraq	0.35	1.33	0.42	0.03	0.29	0.59
Jordan	0.25	1.10	0.04	0.03	0.14	0.07
Kuwait	0.15	0.83	0.03	0.01	0.08	0.06
Lebanon	0.37	0.22	0.22	0.46	0.45	1.42
Oman	0.01	0.02	0.01	(.)	(.)	0.01
Palestine	0.74	1.84	0.04	0.06	0.02	0.06
Qatar	0.01	0.02	(.)	(.)	0.01	0.01
Syrian Arab Republic	0.2	0.42	0.14	0.32	0.18	0.14
Saudi Arabia	0.13	0.33	0.03	0.03	0.09	0.04
The Sudan	1.72	0.60	0.06	0.02	0.07	0.10
United Arab Emirates	0.05	0.18	0.02	(.)	0.04	0.04
Yemen	0.23	1.04	0.05	0.02	0.05	0.01

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

The proportion of international migrant stocks by continent is set out in table 7. With the exception of Lebanon, member countries are primarily concentrated in Asia, although the Sudan has high proportions of its emigrants living in both Africa (42.9 per cent) and Asia (45.9 per cent). Emigrants from Lebanon are scattered worldwide, but particularly concentrated in Northern America (31.2 per cent).

TABLE 7. PROPORTION OF INTERNATIONAL MIGRANT STOCKS BY CONTINENT, 2000-2002

Country of origin (Total = 100%)	Proportion of international migrant stocks in Africa (percentage)	Proportion of international migrant stocks in Asia (percentage)	Proportion of international migrant stocks in Europe (percentage)	Proportion of international migrant stocks in Latin America and the Caribbean (percentage)	Proportion of international migrant stocks in Northern America (percentage)	Proportion of international migrant stocks in Oceania (percentage)
	2000-2002	2000-2002	2000-2002	2000-2002	2000-2002	2000-2002
Bahrain	4.7	86.1	5.3	0.2	3.1	0.7
Egypt	10.5	70.5	9.7	0.3	7.4	1.6
Iraq	5.1	59.2	22.1	0.2	10.7	2.7
Jordan	5.9	81.3	3.7	0.3	8.2	0.6
Kuwait	5.0	84.1	3.6	0.2	6.5	0.6
Lebanon	10.3	18.6	22.7	4.8	31.2	12.5
Oman	8.6	60.4	17.6	0.2	10.7	2.5
Palestine	11.1	85.4	2.3	0.3	0.6	0.3
Qatar	7.6	59.3	12.6	0.2	18.4	1.9
Syrian Arab Republic	7.7	49.5	19.5	4.6	17.0	1.7
Saudi Arabia	8.3	66.5	8.0	0.8	15.5	0.8
The Sudan	42.9	45.9	5.7	0.2	4.6	0.8
United Arab Emirates	6.6	71.9	8.3	0.2	11.5	1.5
Yemen	6.1	85.4	4.6	0.2	3.6	0.1

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

Table 8 sets out the proportion of international migrant stocks by country, further categorized by level of human development (as classified by UNDP). Migrants from Lebanon (67.2 per cent) and the Syrian Arab Republic (40.9 per cent) are more concentrated in countries with very high levels of human development, while the highest proportions of emigrants from Egypt (54.5 per cent) and Yemen (65.9 per cent) are in countries with high levels of human development. Iraqi emigrants are primarily divided into two groups: those found in nations with very high levels of human development (44.2 per cent) and those in countries with medium levels of human development (48.7 per cent). Emigrants from the other the ESCWA member countries are most commonly found in countries with medium levels of human development.

TABLE 8. PROPORTION OF INTERNATIONAL MIGRANT STOCKS RESIDING IN COUNTRIES WITH DEFINED LEVELS OF HUMAN DEVELOPMENT, 2000-2002

Country of origin	Proportion of international migrant stocks residing in countries with very high levels of human development (percentage)	Proportion of international migrant stocks residing in countries with high levels of human development (percentage)	Proportion of international migrant stocks residing in countries with medium levels of human development (percentage)	Proportion of international migrant stocks residing in countries with low levels of human development (percentage)
	2000-2002	2000-2002	2000-2002	2000-2002
Bahrain	11.4	5.4	82.8	0.4
Egypt	21.8	54.5	20.3	3.5
Iraq	44.2	6.6	48.7	0.4
Jordan	15.8	27.5	56.3	0.5
Kuwait	13.4	28.1	58.2	0.3
Lebanon	67.2	16.7	11.6	4.4
Oman	33.1	8.6	57.9	0.3
Palestine	6.4	14.9	78.3	0.4
Qatar	35.2	7.3	57.2	0.4
Syrian Arab Republic	40.9	38.3	19.8	1.0
Saudi Arabia	26.8	10.4	62.3	0.4
The Sudan	12.5	38.8	42.0	6.7
United Arab Emirates	21.6	6.2	71.6	0.5
Yemen	17.5	65.9	16.2	0.4

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

(c) *International emigrants in the OECD countries*

The only available data on the size of the emigrant stocks from the ESCWA region relates to the migrant population in the OECD countries. While this type of data cannot provide the basis for drawing firm conclusions on the reasons underlying emigration from the region, nor the period in which it occurred (as the migrant stock may include second-generation migrants), nonetheless it can offer certain indications.

(i) *Size*

Figure 6 sets out the stock of international migrants aged 15 years and above residing in the OECD countries. It should be noted that this data is gathered from the countries of destination, rather than from those of origin or source. Of the ESCWA member countries, Lebanon, Iraq, Egypt and, to a lesser extent, the Syrian Arab Republic, have the largest stocks of emigrants residing in the OECD countries.

Figure 6. Stock of international migrants aged 15 years and above, OECD countries, 2000-2005
(Thousands)

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

(ii) *Educational level*

Table 9 shows the percentage of international migrants aged 15 years and above in the OECD countries by level of educational attainment for the period 2000-2005.⁴⁰ Of the ESCWA member countries, the highest percentage of emigrants holding higher degrees is from Egypt (47.3 per cent). The educational levels of Iraqi emigrants are also high, with 26.6 per cent holding first degrees; only 38.9 per cent of the Iraqi emigrant population aged 15 years and above resident in the OECD countries has less than upper secondary

⁴⁰ Further information can be found in the OECD Database on Immigrants in OECD Countries, available at: <http://stats.oecd.org/index.aspx?lang=en>.

levels of education. Conversely, emigrants from Lebanon and the Syrian Arab Republic are almost equally divided across the three categories.

TABLE 9. PERCENTAGE OF INTERNATIONAL MIGRANTS AGED 15 YEARS AND ABOVE IN OECD COUNTRIES BY LEVEL OF EDUCATION, 2000-2005

Country of origin	Percentage of international migrants aged 15 years and above with less than upper Secondary education in OECD countries	Percentage of international migrants aged 15 years and above with upper secondary or post-secondary non-tertiary education in OECD countries	Percentage of international migrants aged 15 years and above with tertiary education in OECD countries
	2000-2005	2000-2005	2000-2005
Bahrain	15.8	40.6	40.2
Egypt	18.8	30.7	47.3
Iraq	38.9	26.9	26.6
Jordan	20.0	37.8	41.0
Kuwait	16.7	36.9	44.2
Lebanon	33.8	31.6	30.9
Oman	13.6	44.6	37.5
Palestine	23.5	28.2	40.5
Qatar	16.1	37.0	43.9
Saudi Arabia	22.8	38.8	35.8
The Sudan	23.4	32.9	39.7
Syrian Arab Republic	33.0	30.3	33.3
United Arab Emirates	21.0	50.2	24.2
Yemen	47.0	30.2	19.3

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*.

(iii) *Tertiary emigration rate*

The tertiary emigration rate gives an indication of the extent of the brain-drain phenomenon. Table 10 sets out tertiary emigration rates in the ESCWA region, although it should be noted that information was only available for seven of the 14 member countries. In Iraq, tertiary emigration to the OECD countries accounted for nearly one in every 10 persons aged 15 years and above during the period 2000-2005, while rates were lower in Bahrain, Jordan, Kuwait and the Sudan, falling within the range of 4-6 per cent.

TABLE 10. TERTIARY EMIGRATION RATE TO OECD COUNTRIES, 2000-2005

Country of origin	Tertiary emigration rate to OECD countries (percentage)
	2000-2005
Bahrain	5.3
Egypt	3.7
Iraq	8.4
Jordan	4.6
Kuwait	6.5
Lebanon	...
Oman	...
Palestine	...
Qatar	...
Saudi Arabia	...
The Sudan	4.6
Syrian Arab Republic	3.8
United Arab Emirates	...
Yemen	...

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*.

(iv) *Labour force participation*

The available data on emigrants in the OECD countries concentrates on the labour force participation of migrants, excluding persons whose economic activity status is unknown. Figure 7 shows the labour force participation rate of international migrants originating from the ESCWA region residing in the OECD countries during the period surveyed. For most nationalities, approximately half of the population aged 15 years and above was labour active, falling within the range of 55-60 per cent for those from Bahrain, Egypt, Jordan, Lebanon, the Syrian Arab Republic and the Sudan.

Figure 7. Labour force participation rate of international migrants aged 15 years and above, OECD countries, 2000-2005

Source: UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development.*

The unemployment rate of international migrants in the OECD countries originating from the ESCWA region is set out in figure 8. Data shows comparatively higher rates of unemployment for migrants originating from Iraq (17.8 per cent) and from the Sudan (16.2 per cent).

Figure 8. Unemployment rate of international migrants, OECD countries, 2000-2005

Source: UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development.*

As is evident from figure 9, there is a clear connection between higher levels of educational attainment and employment for most migrants from the ESCWA region residing in the OECD countries. This connection is particularly prominent in those originating from Iraq and the Sudan.

Figure 9. Unemployment rate of international migrants by educational attainment, OECD countries, 2000-2005

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*.

3. Sending versus receiving countries

Time series analysis on net migration rates for ESCWA member countries is presented in table 11. The data reflects the effects of such key events as war and major refugee flows, as well as migration policies and the opening up of labour markets.

As the table shows, many ESCWA member countries have shifted from being receivers to senders and vice-versa over the years. During the period 2005-2010, however, Bahrain, Jordan, Kuwait, Oman, Qatar, Saudi Arabia, the Sudan, the Syrian Arab Republic and the United Arab Emirates are classified as being receiver countries to a varying extent (Qatar having by far the highest rate). Conversely, for the same period, Egypt, Iraq, Lebanon, Palestine and Yemen are classified as sending nations.

TABLE 11. NET MIGRATION RATE (PER 1,000 POPULATION), 1990-2010

Country	1990-1995	1995-2000	2000-2005	2005-2010
Bahrain	9.2	5.4	5.8	5.2
Egypt	-1.6	-1.6	-0.8	-0.8
Iraq	-1.6	-0.2	-1.7	-3.9
Jordan	27.0	-3.8	4.0	8.3
Kuwait	-61.8	32.1	21.5	8.3
Lebanon	14.2	0	5.1	-0.6
Oman	2.2	-6.1	-4	1.4
Palestine	0.1	0	0.6	-0.5
Qatar	5.7	15.1	58.4	93.9
Saudi Arabia	-5.8	0.7	2.6	1.2
The Sudan	-1.2	-1.4	-2.9	0.7
Syrian Arab Republic	-1	-1.7	3.4	7.7
United Arab Emirates	31.6	40.4	31.5	15.6
Yemen	9.3	-1.2	-1.0	-1.2

Source: United Nations DESA, *World Population Prospects: The 2008 Revision*.

Net migration figures, reflecting the net loss or gain in population due to migratory movement, are presented in table 12. However, it should be noted that the demographic effect of net migration can be only accurately assessed by comparing it with the total population size.

TABLE 12. NET MIGRATION PER YEAR, 1990-2010

Country	1990-1995	1995-2000	2000-2005	2005-2010
Bahrain	5,000	3,000	4,000	4,000
Egypt	-100,000	-107,000	-58,000	-68,000
Iraq	-31,000	-4,000	-45,000	-115,000
Jordan	102,000	-17,000	21,000	50,000
Kuwait	-120,000	64,000	53,000	24,000
Lebanon	46,000	0	20,000	-3,000
Oman	5,000	-14,000	-10,000	4,000
Palestine	0	0	2,000	-2,000
Qatar	3,000	9,000	44,000	112,000
Saudi Arabia	-100,000	14,000	57,000	30,000
The Sudan	-34,000	-45,000	-106,000	27,000
Syrian Arab Republic	-14,000	-26,000	60,000	160,000
United Arab Emirates	68,000	114,000	115,000	69,000
Yemen	130,000	-20,000	-20,000	-27,000

Source: United Nations DESA, *World Population Prospects: The 2008 Revision*.

4. Labour migration

(a) Labour migration in the ESCWA member countries

Additional data on labour migration have been sourced from the International Labour Migration Database (ILM) of the International Labour Organization (ILO) (see box 4). Information on the employed foreign population is available for only six ESCWA member countries (Bahrain, Jordan, Kuwait, Oman, Saudi Arabia and Yemen) and is inconsistent in its time coverage. Data on the inflows of foreign labour are only available for a small number of ESCWA member countries and are presented in annex II.

Box 4. ILO International Labour Migration Database

The ILO International Labour Migration Database (ILM) was developed to make statistical information on international labour migration more widely available. Data for European countries are collected through a questionnaire used by the Statistical Office of the European Commission (EUROSTAT), the United Nations Statistical Division (UNSD), the ILO and the Council of Europe. For information on non-European countries, particularly relating to countries of origin, the ILO obtains information periodically through a separate questionnaire. Since January 2008, the ILM Database has been integrated with the ILO Database of Labour Statistics (LABORSTA) and can be found at: <http://laborsta.ilo.org/STP/guest>.

Figure 10 sets out sex-disaggregated data on the foreign labour population and shows that the bulk of foreign workers in all countries for which data are available are male. It should be noted, however, that this data requires updating.

The economic sector in which the employed population (both citizens and foreigners) works, is shown in table 13 for Bahrain, Kuwait, Oman and Saudi Arabia. In Bahrain, 33.5 per cent of employed foreigners work in the construction sector, while 58.7 per cent of the employed migrant population in Kuwait work in the “other community, social and personal services” category. In Oman and Saudi Arabia, half the foreign employed population works in these two sectors and a significant proportion are also recorded in the “wholesale and retail trade” category (18 per cent in Oman and 24 per cent in Saudi Arabia).

Figure 10. Employed foreign population by sex, latest available year

Source: Adapted from ILO, LABORSTA website. Data for Saudi Arabia supplied by the Central Department of Statistics and Information, based on the Population and Housing Survey.

TABLE 13. EMPLOYED POPULATION: FOREIGNERS AND CITIZENS BY ECONOMIC SECTOR, LATEST AVAILABLE YEAR

Economic sector	Bahrain (2008)		Kuwait (2000)		Oman (1993)		Saudi Arabia (2008)	
	Citizens	Foreigners	Citizens	Foreigners	Citizens	Foreigners	Citizens	Foreigners
Agriculture, hunting and forestry	0.5	1.6	0.0	2.1	5.9	9.3	2.8	6.6
Mining and quarrying	0.5	0.5	1.8	0.3	3.3	1.4	2.4	0.4
Manufacturing	20.7	16.8	3.0	7.2	1.8	13.0	2.7	9.6
Construction	14.3	33.5	0.3	11.5	1.9	24.0	2.0	15.7
Wholesale and retail trade	23.4	24.9	-	-	4.7	18.0	6.4	23.9
Hotels and restaurants	3.8	7.2	1.3	20.1	0.4	3.1	0.7	5.9
Other community, social and personal services	36.8	15.5	93.5	58.7	81.9	31.2	83.0	37.9
Total (= 100%)	80,943	352,863	227,530	972,707	251,355	431,290	3,678,600	4,278,232

Source: Adapted from ILO, LABORSTA website. Data for Saudi Arabia has been supplied by the Central Department of Statistics and Information, based on the Population and Housing Survey.

Table 14 classifies the employed population (both foreigners and citizens) for six member countries by occupation. Nearly two-thirds of foreigners working in Bahrain are classified within the “production and related workers, transport equipment operators and labourers” category, compared with only one-third of Bahraini citizens. In Kuwait and in Saudi Arabia, the largest proportion of foreigners is also found in that category (41.5 and 35.4 per cent respectively). In Oman and Yemen, by contrast, the largest share of employed foreigners is in the “service workers” category (40 and 60 per cent respectively), while in

Palestine, almost half of all employed foreigners are in the “professional, technical and related workers” category (48.3 per cent).

(b) *Labour migration in the GCC countries*

Labour migration is the most important form of population movement in the GCC countries, reflected in the fact that the labour forces in all GCC countries are predominantly non-citizen. In the United Arab Emirates and Kuwait, almost eight out of every 10 employees have foreign citizenship and across the GCC area, some 70 per cent of the labour force is of foreign origin. Table 15 lists the number of employed citizens and employed foreigners in the six GCC countries, both by number and as a proportion of the total employed population.

Figure 11 breaks down the foreign labour force in the GCC countries by area of origin and shows that most foreign workers come from Asia. This is particularly notable in Oman, (92.4 per cent), the United Arab Emirates (87.1 per cent) and Bahrain (80.1 per cent).

5. *Forced migration*

Involuntary migration forms a major part of total international migration in the ESCWA region. Information on involuntary migration has been drawn from two sources: the UNDP *Human Development Report 2009* database and the UNHCR database (see box 5).

Box 5. UNHCR: the Refugee Story in Statistics

UNHCR seeks to contribute to informed decision-making and public debate by providing accurate, relevant and up-to-date statistics. Its website sets out data, trends, an interactive data visualization platform and statistical reports on the people of concern to UNHCR (refugees, asylum seekers, returned refugees, internally displaced and stateless people). Detailed information on country of asylum, origin, gender, age, location and legal status of refugees is available at: <http://www.unhcr.org/pages/4a013eb06.html> and its database can be found at: <http://apps.who.int/globalatlas/dataQuery/default.asp>.

TABLE 14. EMPLOYED POPULATION: FOREIGNERS AND CITIZENS BY OCCUPATION,
LATEST AVAILABLE YEAR

Occupation	Bahrain (2008)		Kuwait (1990)		Oman (1993)		Palestine (1997)		Saudi Arabia (2008)		Yemen (2000)	
	Citizens	Foreigners	Citizens	Foreigners	Citizens	Foreigners	Citizens	Foreigners	Citizens	Foreigners	Citizens	Foreigners
Professional, technical and related workers	13.5	8.8	27.9	12.8	28.8	16.5	18.5	48.3	27.9	11.9	...	25.6
Administrative and managerial workers	17.4	3.2	4.1	0.8	5.5	2.5	2.5	14.4	7.2	1.7	...	9.9
Clerical and related workers	23.5	1.3	32.3	8.2	14.1	3.5	3.7	6.2	13.8	2.4	...	3.8
Sales workers	6.3	4.7	4.6	6.8	24.4	24.7	3.9	5.3	5.2	13.5
Service workers	7	12.8	24.1	27.6	5.7	39.5	9	2.5	36.1	28.8	...	59.5
Agriculture, animal husbandry and forestry workers, fishermen and hunters	0.4	0.6	0.4	2.3	10.1	1.6	5.9	0.8	2.6	6.3	...	1.2
Production and related workers, transport equipment operators and labourers	31.8	68.5	6.6	41.5	11.5	11.7	56.5	22.4	7.4	35.4	...	0
Total (= 100%)	79,193	352,812	118,841	735,875	212,775	363,830	481,969	1,198	3,678,600	4,278,232	...	3,294

Source: Adapted from ILO, LABORSTA website. Data for Saudi Arabia has been supplied by the Central Department of Statistics and Information, based on the Population and Housing Survey.

TABLE 15. EMPLOYED FOREIGNERS AND CITIZENS, GCC COUNTRIES, 2005

Country	Total employed (2005)	Employed citizens		Employed foreigners	
		Number	Proportion of all employees	Number	Proportion of all employees
United Arab Emirates	3,315,000	577,000	17.74	2,738,000	82.26
Bahrain	522,000	216,000	41.42	306,000	58.58
Saudi Arabia	7,579,000	2,685,000	35.43	4,894,000	64.57
Oman	914,000	309,000	33.87	605,000	66.13
Qatar	555,714	240,680	43.31	315,034	56.69
Kuwait	1,146,376	217,131	18.90	929,245	81.10
Total, GCC countries	14,480,317	4,319,492	29.73	10,160,825	70.27

Source: Adapted from ALO data on labour migration in the GCC countries sourced at: <http://www.alolabour.org/>.

Figure 11. Origin of employed foreigners, GCC countries, 2005
(Percentage)

Source: Adapted from ALO data on labour migration in the GCC Countries sourced at: <http://www.alolabour.org/>.

(a) Size

Table 16 breaks down the refugee population in the ESCWA region by country of asylum and country of origin. Jordan and the Syrian Arab Republic host the largest refugee populations, with 2,431,000 and 1,960,000 respectively. In relationship to the size of its overall population, a relatively large refugee population is also found in Lebanon (467,000). As far as country of origin is concerned, Palestine (4,953,000), Iraq (2,279,000) and the Sudan (523,000) are the major source countries of refugees.

TABLE 16. REFUGEE POPULATION BY COUNTRY OF ASYLUM AND COUNTRY OF ORIGIN, 2007

Country	Refugees by country of asylum	Refugees by country of origin
	2007	2007
Bahrain	0	100
Egypt	97,600	6,800
Iraq	42,400	2,279,200
Jordan	2,431,000	1,800
Kuwait	200	700
Lebanon	466,900	13,100
Oman	(.)	(.)
Palestine *	1,813,800	4,953,400
Qatar	(.)	100
Saudi Arabia	240,700	800
The Sudan	222,700	523,000
Syrian Arab Republic	1,960,800	13,700
United Arab Emirates	200	300
Yemen	117,400	1,600

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

* Palestinian refugees under the protection of UNRWA, according to whom one third of the Palestinian refugees registered with them (some 1.3 million) live in 58 recognized refugee camps in Jordan, Lebanon, the Syrian Arab Republic, the West Bank and Gaza.

Asylum seekers by country of asylum and country of origin are set out in table 17. Compared with other countries in the ESCWA region, Egypt (14,900), the Sudan (7,300) and the Syrian Arab Republic (5,900) have particularly significant populations of asylum seekers. Conversely, the main countries of origin of asylum seekers in the region are Iraq (27,700), the Sudan (19,400) and the Syrian Arab Republic (6,900).

TABLE 17. ASYLUM SEEKERS BY COUNTRY OF ASYLUM AND COUNTRY OF ORIGIN, 2007

Country	Asylum seekers by country of asylum	Asylum seekers by country of origin
	2007	2007
Bahrain	(.)	(.)
Egypt	14,900	1,600
Iraq	2,400	27,700
Jordan	400	700
Kuwait	700	100
Lebanon	600	2,600
Oman	(.)	(.)
Palestine	0	2,400
Qatar	(.)	(.)
Saudi Arabia	300	(.)
The Sudan	7,300	19,400
Syrian Arab Republic	5,900	6,900
United Arab Emirates	100	(.)
Yemen	700	300

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

Table 18 sets out the number of people in refugee-like situations by country of asylum and country of origin. Kuwait hosts a large population of this type of conflict-induced migration (38,000), which is all but non-existent elsewhere in the region. Among ESCWA member countries, only Iraq (30,000) and Palestine (6,000) are countries of origin of people in refugee-like situations.

TABLE 18. PEOPLE IN REFUGEE-LIKE SITUATIONS BY COUNTRY OF ASYLUM AND COUNTRY OF ORIGIN, 2007

Country	People in refugee-like situations, by country of asylum	People in refugee-like situations, by country of origin
	2007	2007
Bahrain	0	0
Egypt	0	0
Iraq	0	30,000
Jordan	0	(.)
Kuwait	38,000	0
Lebanon	100	(.)
Oman	0	0
Palestine	0	6
Qatar	0	0
Saudi Arabia	0	0
The Sudan	0	0
Syrian Arab Republic	0	(.)
United Arab Emirates	0	0
Yemen	0	(.)

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

(b) *Indicators on refugees*

Table 19 sets out data from the UNDP *Human Development Report 2009*, which shows that in 2007, refugees constituted a significant proportion of international immigrants in Lebanon (64.7 per cent), Egypt (39.5 per cent), the Sudan (34.8 per cent) and Iraq (33.1 per cent). Jordan (17.0 per cent), the Syrian Arab Republic (13.7 per cent) and Palestine (12.7 per cent) also hosted a relatively large proportion of world refugees. In 2007, refugees from the Sudan formed 80 per cent of the international emigrant population. Palestine also constituted a major source of refugees (34.6 per cent of the total number of refugees worldwide).

TABLE 19. INDICATORS ON REFUGEES, 2007

Country	Refugees by country of asylum as a percentage of international immigrants	Refugees by country of asylum as a percentage of world refugees	Refugees by country of origin as a percentage of international emigrants	Refugees by country of origin as a percentage of world refugees
	2007	2007	2007	2007
Bahrain	0	0	0.1	(.)
Egypt	39.5	0.7	0.3	(.)
Iraq	33.1	0.3	...	15.9
Jordan	...	17.0	0.3	(.)
Kuwait	(.)	(.)	0.2	(.)
Lebanon	64.7	3.3	2.3	0.1
Oman	(.)	(.)	0.2	(.)
Palestine	...	12.7	...	34.6
Qatar	(.)	(.)	0.4	(.)
Syrian Arab Republic	...	13.7	3.2	0.1
Saudi Arabia	3.8	1.7	0.3	(.)
The Sudan	34.8	1.6	81.4	3.7
United Arab Emirates	(.)	(.)	0.2	(.)
Yemen	25.8	0.8	0.3	(.)

Source: Adapted from UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*, based on data from UNHCR and the Development Research Centre on Migration, Globalisation and Poverty, University of Sussex.

Indicators on host capacity are set out in table 20. In 2008, Jordan ranked first worldwide on the ratio of refugees per 1,000 inhabitants (79.2 refugees per 1,000 inhabitants) and third on the number of refugees per 1,000 km² (5,553 refugees per 1,000 km²). The Syrian Arab Republic came second on both indicators (50.5 refugees per 1,000 inhabitants and 5,932 refugees per 1,000 km²).

TABLE 20. INDICATORS ON HOST CAPACITY, 2008

Country or territory of asylum (residence)	Estimated national population in 2008 (thousands)	Surface area (km ²)	Refugee Stock	Ratio		World ranking	
				Refugees per 1,000 inhabitants	Refugees per 1,000 km ²	Refugees per 1,000 inhabitants	Refugees per 1,000 km ²
Bahrain	791	0.623	48	0.1	77	112	56
Egypt	82,999	984.191	97,861	1.2	99.4	65	52
Iraq	30,747	442.702	39,503	1.3	89.2	61	53
Jordan	6,316	90.107	500,413	79.2	5,553.50	1	3
Kuwait	2,985	17.307	38,238	12.8	2,209.40	6	6
Lebanon	4,224	10.328	50,419	11.9	4,881.80	7	4
Oman	2,845	309.478	7	0	0	149	149
Palestine*	4,277	-	0	-	-	157	-
Qatar	1,409	11.254	13	0	1.2	141	125
Syrian Arab Republic	21,906	186.38	1,105,698	50.5	5,932.50	2	2
Saudi Arabia	25,721	1949.289	240,572	9.4	123.4	12	46
The Sudan	42,272	2513.019	181,605	4.3	72.3	36	60
United Arab Emirates	4,599	78.611	209	0	2.7	115	114
Yemen	23,580	421.017	140,169	5.9	332.9	27	29

Source: UNHCR online database on refugees.

* The zero value for the refugee stock in Palestine may be explained by the fact that UNHCR data excludes Palestinian refugees under the protection of UNRWA.

(c) *Major refugee flows and repatriation movements in 2008*

Table 21 sets out the major mass inflows of refugees in 2008. The data highlights the dual facet of the Sudan as both a country of origin and a country of asylum. The highest numbers of refugee inflows in the region were from Iraq. Major voluntary repatriation returnee movements in 2008 are set out in table 22 and show that the Sudan and Iraq received significant inflows of returnees.

TABLE 21. MAJOR MASS INFLOWS, 2008

Origin	Country of asylum	New refugee arrivals
Chad	The Sudan	11,530
Democratic Republic of Congo	The Sudan	4,950
Eritrea	The Sudan	120
Ethiopia	The Sudan	670
Iraq*	Jordan	9,800
Iraq*	Islamic Republic of Iran	520
Iraq*	Syrian Arab Republic	74,960
Iraq*	Lebanon	1,690
Iraq*	Egypt	1,520
Jordan	Iraq	70
Palestine	Syrian Arab Republic	340
Palestine	Libyan Arab Jamahiriya	320
Palestine	Iraq	70

TABLE 21 (continued)

Origin	Country of asylum	New refugee arrivals
Somalia	Yemen	30,470
The Sudan	Chad	10,140
The Sudan	Central African Republic	300
The Sudan	Kenya	110

Source: UNHCR online database on refugees.

Note: This table includes only mass arrivals of 50 refugees or more.

* Iraqi refugees individually registered by UNHCR by end 2008. The total number of Iraqi refugees arriving during 2008 is not recorded.

TABLE 22. MAJOR VOLUNTARY REPATRIATION/RETURNEE MOVEMENTS, 2008

Origin	Country of asylum	Total	Number assisted by UNHCR
Iraq	Various	25,580	4,080
Somalia	Yemen	140	40
The Sudan	Uganda	46,860	42,640
The Sudan	Chad	22,000	2,000
The Sudan	Ethiopia	10,370	10,370
The Sudan	Kenya	9,880	8,500
The Sudan	Egypt	950	950

Source: UNHCR online database on refugees.

Notes: This table includes only voluntary repatriation/returnee movements of 100 refugees or more.

Figures are based on country of asylum and country of origin reports.

All figures are rounded to the nearest 10.

(d) *Demographic composition of the population of concern to UNHCR*

Table 23 provides detailed information on the demographic composition of the population of concern to UNHCR as at the end of 2008 (restricted to the population for which demographic data is available), including share by age group and the percentage of girls/women per age group. It should be noted that the population of concern to the UNHCR includes both the internally displaced and the externally displaced, which explains the substantial figure recorded for Iraq.

TABLE 23. DEMOGRAPHIC COMPOSITION OF POPULATION OF CONCERN TO UNHCR, END 2008

Country of asylum/residence	Population for which demographic data is available	Demographic indicators													Population of concern to UNHCR, end 2008	Coverage (age/sex)*	Coverage (sex only)*
		Share of age group in total						Percentage of girls/women per age group									
		0-4	5-11	12-17	<18	18-59	60+>	0-4	5-11	12-17	<18	18-59	60+>	Total			
Bahrain	97	9.3	15.5	2.1	26.8	69.1	4.1	44.4	40.0	50.0	42.3	38.8	25.0	39.2	97	100.0	100.0
Egypt	112,605	14.6	17.1	16.9	48.7	49.2	2.1	47.8	56.9	36.5	47.1	43.4	57.9	45.5	112,605	100.0	100.0
Iraq	3,431,562	13.2	17.3	14.2	44.7	50.6	4.7	49.2	49.2	49.3	49.2	49.2	52.2	49.1	3,140,345	9.4	109.3
Jordan	501,098	8.8	12.8	11.3	32.9	58.0	9.1	48.7	47.8	47.9	48.1	52.5	59.1	51.6	501,099	100.0	100.0
Kuwait	2,885	1.6	5.4	7.0	14.0	85.4	0.6	51.1	44.9	46.8	46.5	11.9	41.2	16.9	132,886	2.2	2.2
Lebanon	11,188	9.2	8.7	6.9	24.8	73.5	1.7	45.4	47.6	44.3	45.9	22.6	47.1	28.8	50,943	22.0	22.0
Oman	54	9.3	24.1	3.7	37.0	61.1	1.9	40.0	23.1	50.0	30.0	54.5	0.0	44.4	54	100.0	100.0
Palestine	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	0.0	0.0
Qatar	50	8.0	16.0	6.0	30.0	64.0	6.0	25.0	50.0	66.7	46.7	46.9	33.3	46.0	1,250	4.0	4.0
Syrian Arab Republic	1,107,941	9.3	16.3	13.9	39.6	54.3	6.1	49.2	48.3	48.0	48.4	49.7	50.5	49.3	1,407,949	78.7	78.7
Saudi Arabia	739	4.9	22.5	14.9	42.2	54.7	3.1	52.8	51.2	42.7	48.4	35.9	34.8	41.1	310,764	0.2	0.2
The Sudan	1,295,565	10.3	13.8	11.4	35.6	60.6	3.9	49.7	48.8	48.6	49.0	49.6	43.2	50.0	1,499,683	7.8	86.4
United Arab Emirates	274	9.5	12.0	10.6	32.1	62.0	5.8	38.5	45.5	34.5	39.8	46.5	31.3	43.4	274	100.0	100.0
Yemen	241,000	11.4	15.1	12.0	38.6	59.8	1.7	51.7	52.8	45.0	50.1	36.8	53.2	42.2	241,000	100.0	100.0
Total	21,317,397	10.2	19.3	14.8	44.3	50.7	4.9	49.2	48.9	47.7	48.5	48.6	50.0	48.8	34,415,702	41.4	61.9

Source: UNHCR online database on refugees.

Note: The population for which demographic data is available does not necessarily equal the total population of concern in the country.

* Indicates the proportion of the population of concern in the country for which demographic data are available. If the coverage is low (below 20 per cent), percentages may not be representative for the total population of concern.

6. International financial flows

Figure 12 sets out a time series analysis of migrant remittance inflows for certain member countries. The trends for Egypt and Lebanon are rising, estimated at some US\$10 billion and US\$6 billion respectively in 2008. Jordan is also a major receiver of migrant remittances.

Figure 12. Time series: migrant remittance inflows
(US\$ million)

Source: World Bank estimates, based on International Monetary Fund *Balance of Payments Statistics Yearbook 2008*.

Note: ° indicates estimated data.

Figure 13 sets out a corresponding time series analysis of migrant remittance outflows. Saudi Arabia is clearly the most important source of workers' remittances, followed at a considerable distance by Kuwait and Oman. Further information on indicators relating to remittances can be found in annex II.

Figure 13. Time series: migrant remittance outflows
(US\$ million)

Source: World Bank estimates, based on International Monetary Fund *Balance of Payments Statistics Yearbook 2008*.

Note: ° indicates estimated data.

III. CONCLUSION

The scope and quality of migration policy research in the ESCWA region is limited by the paucity of data on international migration. Even when statistics and indicators are available, they are seldom widely disseminated.

Data on flows are notably lacking and those which are available tend to be only general information on stocks that requires updating for most member countries and further processing in terms of origin, nationality, length of stay and type of entry in order for it to be of any practical use.

The categories of international migration that are typically seen in the ESCWA region, such as circular migration, transit migration, youth and student migration, and undocumented migration, need to be addressed and information on women labour migrants, who tend to work as domestic helpers – a particular phenomenon in the Middle East – should also be made available. Statistics on labour migration in the broader sense are also lacking and such data require comprehensive restructuring and updating.

The availability, quality and comparability of international migration statistics represent a significant challenge for ESCWA member countries, as does the incorporation of internationally-recognized modules on labour migration in labour force surveys. The adoption of internationally-recognized concepts and measurements, the strengthening of data collection systems and the implementation of both the 1998 United Nations Recommendations on Statistics of International Migration, Revision 1 and the recommendations of the 2010 World Programme of Population and Housing Censuses constitute additional goals for the countries of the region.

Furthermore, there is a clear need for more productive collaboration between national institutions responsible for producing data on international migration, in order to ensure the highest levels of accuracy, comparability and transparency in the statistics and indicators generated. A defined framework for the measurement of international migration, including illegal migration, should be made available, and such impediments to data collection as inadequate capacity in information systems, insufficient skilled human resources and a lack of political will must also be addressed.

Census data is universally acknowledged to be one of the most important sources of international migration statistics and the forthcoming round of censuses in 2010 should therefore be seized as a golden opportunity for the countries of the ESCWA region to enhance the quality, comparability and transparency of their data on international migration.

Annex I

GLOSSARY OF TERMS

The United Nations, the European Union and the MEDSTAT programme, together with a number of other international organizations, have been working to improve the quality, reliability and comparability of data on international migration statistics through a variety of activities and programmes. It is universally accepted that data comparability requires the adoption of harmonized concepts and definitions, yet in the ESCWA region, there are discrepancies in the use of common concepts related to international migration, not only across the region, but also within countries. This constitutes one of the major challenges faced by ESCWA member countries in the field of statistics.

According to the International Organization for Migration (IOM), efforts are being made in many regions to harmonize terminology and definitions, and to understand how terms are used within a region, with a view to facilitating the analysis of migration data and migration trends. This annex outlines some of the most important concepts, terms and core variables in this field, providing definitions for each term based on key references in international migration literature.⁴¹ These are complemented by a list of definitions for selected indicators that feature in the analysis section of this report.⁴²

A. DEFINITIONS OF CONCEPTS AND TERMS

Asylum seeker: A person who has requested asylum in a country and is awaiting a decision on the application under relevant national and international instruments, generally under Article 1 of the Convention related to the Status of Refugees (“the Geneva Convention”).

Brain-drain: The loss of skilled intellectual and technical labour through the movement of such labour to more favourable geographic, economic or professional environments.

Circular migration: The temporary or permanent return of migrants to their countries of origin.

Citizen: A person who holds citizenship in the country concerned; often used as a synonym of national.

Citizenship: A term used by international organizations to mean the legal bond between a person and a State; often used as a synonym of nationality.

Country of birth: The country in which a person is born.

Country of citizenship: The country of current citizenship or legal nationality of a migrant.

Country of usual residence: The country in which a person lives, that is the country in which he or she has a place to live and normally spends a daily period of rest.

Dependant: A spouse and minor children are generally considered dependants in the context of migration, even if they are not financially dependent.

⁴¹ Sources include the United Nations *Recommendations on Statistics of International Migration, Revision.1* (1998); THESIM: *Towards Harmonized European Statistics on International Migration* (Poulain, Perrin and Singleton (eds.), 2006, Presses Universitaires de Louvain); the IOM website (<http://www.iom.int/jahia/Jahia/about-migration/>); and UNDP, *Human Development Report, 2009. Overcoming Barriers: Human Development and Mobility*.

⁴² Sources include the World Bank, *Migration and Remittances Factbook 2008* (compiled by Ratha and Xu); and UNDP, *Human Development Report, 2009. Overcoming Barriers: Human Development and Mobility*. The glossary available in the THESIM (2006) publication provides definitions on key terms that are not essentially official definitions but that give scientific explanation. Some of these definitions are obtained from European Union directives and regulations, United Nations recommendations and the IOM.

Deportation: The act of a State in removing a non-citizen from its territory following refusal of admission or termination of permission to remain. Return migration may be spontaneous or assisted (and therefore incorporates an element of volition), whereas deportation is the act of removal.

Emigrant: An individual from a given country of origin (or birth) who has changed his or her usual country of residence.

Emigration: The movement of a person who leaves a country to establish a new place of usual residence outside the territory of the country concerned, for a period that is, or is expected to be, for a period of at least twelve months, having previously been usually resident within the country.

Family reunification: When family members separated through forced or voluntary migration are reunited in a country other than that of their origin.

Forced migration: The non-voluntary movement of a person to escape armed conflict, a situation of violence, violation of his or her rights, or a natural or man-made disaster. The term applies both to refugee movements and forced exchanges of population between countries.

Foreigner: A synonym of alien, non-citizen and non-national.

Future country of usual residence: The country in which a migrant plans to live in the year following departure.

Human mobility: The ability of individuals, families or groups to choose their place of residence.

Human movement: The act of changing one's place of residence.

Illegal/irregular migration: These terms are often used interchangeably in policy contexts. A common interpretation is that illegal migration refers only to the illegal crossing of borders, while irregular migration covers a number of irregularities in the status of migrants.

Immigrant: An individual residing in a given host country (country of destination) that is not their country of origin (or birth).

Immigration: The movement of a person who enters a country to establish a new place of usual residence in that country for a period that is, or is expected to be, for a period of at least twelve months, having previously been usually resident outside that country.

International migrant: Any person who changes his or her country of usual residence. Temporary travel abroad for purposes of recreation, holiday, business, medical treatment or religious pilgrimage does not entail a change in the country of usual residence.

Labour migration: The movement of a labour migrant or migrant worker. A migrant worker is defined in the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families as a person engaging in a remunerated activity in a country of which he or she is not a national. A migrant worker establishes residence in a host country for the duration of his or her work. The term is applied to irregular migrant workers and to staff of multinational companies whose duties require them to move from one country to another.

Long-term migrant: A person who moves to a country other than that of his or her usual residence for a period of at least one year, so that the country of destination effectively becomes his or her new country of usual residence. From the perspective of the country of departure, the person will be a long-term emigrant and from that of the country of destination, that person will be considered a long-term immigrant.

Migrant: An individual who has changed their usual place of residence, either by crossing an international border or moving within their country of origin.

Migration: A broad definition includes all types of movement involving a change of residence, whether across an international border, or within a State. It encompasses all population movement, whatever its duration, composition or causes; it includes migration of refugees, displaced persons, uprooted people and economic migrants.

National: A person who holds the nationality or citizenship of a given State; usually a synonym of citizen.

Nationality: Membership of a nation.

Naturalization: Process by a State of granting citizenship to an alien through a formal act on the application of the individual concerned. International law does not provide detailed rules for naturalization, but recognizes the competence of States to naturalize those who are not its nationals and who apply for naturalization.

Net migration: Migration balance, resulting from the difference between the number of immigrants and emigrants. When immigration exceeds emigration, the balance is referred to as net immigration and when emigration exceeds immigration, the balance is referred to as net emigration. It may also be calculated by subtracting the natural increase (that is, the difference between the number of births and deaths) from the change in the total population.

Non-national: Synonym of alien, foreigner and non-citizen.

Population stock: In a broad sense, all persons living in a given territory at a given time. More precisely, the de facto population is that living in the territory and having the right to do so. The latter is also referred to as the legal population and is the only population taken into account from an administrative point of view.

Previous country of usual residence: The country in which a migrant lived during the year preceding his or her arrival in the receiving country.

Refugee: Strictly speaking, those asylum seekers who have been granted status under the Geneva Convention. However, it is commonly used to refer to all asylum applicants in receipt of international protection.

Repatriation: A sub-category of return migration that refers to refugees returning to their places of origin, prisoners of war under the Convention (III) relative to the Treatment of Prisoners of War (“the third Geneva Convention of 1949”), civilians in times of war, and diplomats in times of crises, as per the Vienna Convention on Diplomatic Relations, 1961 and the Vienna Convention on Consular Relations, 1963.

Return migration: In general migration literature, this term refers to the movement of a person returning to his or her country of origin or habitual residence, usually after spending at least one year in another country.

Seasonal migration: The movement of a worker whose work depends on seasonal conditions and is, in consequence, performed during part of the year only.

Short-term migrant: A person who moves to a country other than that of his or her usual residence for a period of at least three months, but less than one year, except in cases where movement to that country is for recreation, holiday, visits to friends and relatives, business, medical treatment or religious reasons. For purposes of international migration statistics, the country of usual residence of short-term migrants is considered to be the country of destination.

Stock of migrants: Persons who have changed their country of usual residence, having spent at least one year in the country of destination at the time when relevant data was collected. The population groups concerned are foreigners (non-citizens of their country of usual residence) and the foreign-born (those born in a country other than that in which they are being enumerated).

B. DEFINITION OF STATISTICS AND INDICATORS

Annual rate of growth of migrant stocks (percentage): Estimated average growth rate of the international migrant stock over the period indicated, expressed as a percentage.

Asylum seekers by country of asylum (thousands): Total number of people who have applied for asylum in a country other than their own and whose cases are pending, by the country in which asylum has been sought.

Asylum seekers by country of origin (thousands): Total number of people who have applied for asylum in a country other than their own and whose cases are pending, by the country from which they originate.

Country share of total stock of migrants: Percentage of international immigrants to a region by country of origin.

Emigration rate (percentage): The stock of emigrants from a country at a particular point in time expressed as a percentage of the sum of the resident population in the country of origin and the emigrant population.

Female share of international migrant stocks (percentage): Estimated number of female international migrants expressed as a percentage of total migrant stocks.

Foreign population stock as a percentage of total population: Foreign population as enumerated or calculated at a particular time divided by the total population enumerated or estimated at that time multiplied by one hundred.

Human development index (HDI): A composite index measuring average achievement in three basic dimensions of human development: a long and healthy life, access to knowledge and a decent standard of living.

Inflows: Persons arriving or returning from abroad to take up residence in a country for a period of at least 12 months (see boxes 6 and 7).

Box 6. Definitions of the categories taken into account when calculating inflows/outflows of international foreign migrants

Foreign students: Foreigners admitted under special permits or visas allowing them to study in an accredited institution. If dependants are admitted, they will be included in this category.

Foreign trainees: Foreigners admitted under special permits or visas permitting them to carry out training that is remunerated from within the receiving country. If dependants are admitted, they will be included in this category.

Foreign migrant workers: Foreigners admitted by the receiving country for the specific purpose of undertaking a remunerated economic activity. Migrating dependants will also be included in this category.

Foreigners admitted as international civil servants: Foreigners admitted under special visas or residence permits as employees of international organizations located in the territory of the receiving country. Dependants and employees, if admitted, will be included in this category.

Foreigners holding the right of free establishment: Foreigners who have the right to reside in the receiving country due to special treaties or agreements between their country of citizenship and the receiving country. If dependants are admitted, they will be included in this category.

Foreigners admitted for settlement: Foreigners granted permission to reside in the receiving country without limitation on duration of stay or undertaking of economic activity. If dependants are admitted, they will be included in this category.

Box 6 (continued)

Foreigners admitted for family reunification or formation: Foreign fiancé(e)s and foreign adopted children of citizens, the foreign fiancé(e)s of foreigners already residing in the country, and all foreign persons allowed to join their immediate relatives already established in the receiving country.

Refugees: Foreign persons granted refugee status, either at the time of admission or prior to admission.

Foreigners seeking asylum: Persons who will eventually be allowed to file a demand for asylum (asylum-seekers proper) and those who do not enter the asylum application system, but are nonetheless granted permission to stay until they can safely return to their country of origin (foreigners granted temporary protected status).

Foreigners whose entry or stay is not sanctioned: Foreigners who violate the rules of admission of the receiving country and are deportable, and foreigners who attempt to seek asylum, but are not allowed to file an application and therefore not permitted to stay in the destination country. Such individuals may, however, be allowed to regularize their status.

Foreigners admitted for other humanitarian reasons: Foreigners who are not granted full refugee status, but are nonetheless admitted on humanitarian grounds. This category covers humanitarian admissions that cannot be included in other categories.

International movement rate (percentage): The sum of the total stock of immigrants into and emigrants from a particular country, expressed as a percentage of the sum of the resident population of that country and its emigrant population.

Net international migration rate (percentage): The total number of immigrants to a country minus the number of emigrants over a given period, divided by the person-years lived by the population of the receiving country during that same period, expressed as the net number of migrants per 1,000 population or as a percentage.

Net migration (thousands): Net number of migrants (the number of immigrants minus the number of emigrants) expressed in thousands.

Outflows: Persons leaving their country of usual residence to take up residence in another country for a period of at least 12 months (see boxes 6 and 7).

Box 7. Definitions of the categories taken into account when calculating inflows/outflows of international migrant citizens

Outflows of international migrant citizens

Citizens departing to study or to be trained abroad: Persons leaving their country for the purpose of studying or to acquire specific skills through on-the-job training abroad.

Citizens departing for employment abroad: Persons leaving their own country for the explicit purpose of exercising paid economic activity abroad.

Citizens departing to work as international civil servants: Persons departing to work abroad in an international organization.

Citizens departing to exercise their right to free establishment abroad: Citizens departing to live in another country in which they have the right of free establishment as a consequence of an agreement or treaty made between the country of origin and that of destination.

Citizens departing to settle abroad: Citizens departing to settle in another country over an unlimited time.

Other migrating citizens: This category includes all migrating citizens not classified in other categories, including asylum seekers; dependants of citizens departing to work, train or study; and dependants and employees of citizens departing to work in an international organization abroad.

Box 7 (continued)

Inflows of international migrant citizens

Citizens returning from study or training abroad: Persons returning to their country after having completed a programme of study or training abroad.

Citizens returning from employment abroad: Persons returning to stay in their own country after having been employed abroad.

Citizens returning after working abroad as international civil servants: Persons returning to stay in their country of origin after having worked in an international organization.

Repatriating refugees: Citizens returning after having been granted asylum abroad.

Repatriating asylum-seekers: Citizens returning after having unsuccessfully sought asylum abroad.

Citizens deported from abroad: This category includes all citizens returning to their country after being deported from another country.

Other returning citizens: This category include all returning citizens planning to stay 12 months or more and who are not classified in other categories, including migrant citizens who planned to settle outside and are returning, and returning dependants.

People in refugee-like situations by country of asylum (thousands): Groups of persons who are outside their country or territory of origin and who have protection similar to that of refugees, but for whom refugee status has (for practical or other reasons) not been ascertained by the country of asylum.

People in refugee-like situations by country of origin (thousands): Groups of persons who are outside their country or territory of origin and who have protection similar to that of refugees, but for whom refugee status has (for practical or other reasons) not been ascertained by the country of asylum.

Ratio of remittance inflows to FDI: Relative magnitude of remittance inflows compared with the value of foreign direct investment in the country.

Refugees by country of asylum (thousands): Total number of persons who have fled their country of origin because of a well-founded fear of being persecuted for reasons of race, religion, nationality, political opinion or membership of a particular social group, and who are unable to return to their country of origin or do not wish to do so.

Refugees by country of asylum as a percentage of international immigrants: Refugees in a given country of asylum expressed as a percentage of all international migrants in that country.

Refugees by country of asylum as a percentage of world refugees: Refugees in a given country of asylum expressed as a percentage of all refugees in the world.

Refugees by country of origin (thousands): Total number of persons who have fled their country of origin because of a well-founded fear of being persecuted for reasons of race, religion, nationality, political opinion or membership of a particular social group, and who are unable to return to their country of origin or do not wish to do so.

Refugees by country of origin as a percentage of international emigrants: Refugees from a given country of origin expressed as a percentage of all international emigrants from that country.

Refugees by country of origin as a percentage of world refugees: Refugees from a given country of origin expressed as a percentage of all refugees in the world.

Remittance inflows (US\$ millions): Earnings and material resources transferred by international migrants or refugees to recipients in their country of origin or another country in which they formerly resided.

Remittance inflows as a percentage of GDP: Remittances as a percentage of the GDP of a country in a given year.

Remittance inflows per capita (US\$): Earnings and material resources transferred by international migrants or refugees to recipients in their country of origin or another country in which they formerly resided, divided by the population of that country.

Remittance outflows (US\$ millions): Earnings and material resources transferred by international migrants or refugees from their country of destination.

Remittance outflows per international migrant (US\$): Remittance outflows divided by the international migrant stocks in the country of destination.

Tertiary emigration rate: Total number of emigrants aged 15 years and above from a particular country having completed tertiary education, expressed as a percentage of the sum of all persons of the same age with tertiary education in the country of origin and the emigrant population with tertiary education from that country.

Total migration: The sum of all immigration and emigration (total volume of migration).

Total population: The de facto population in a country, area or region as at 1 July of the year indicated. The de facto population includes those who are present on that date, including visitors, but excluding residents who are temporarily absent from the country, area or region.

Annex II

TABLES

ANNEX TABLE 1. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM BAHRAIN
(Including Bahrainis and non-Bahrainis)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	83	26	62	51	39	55	65	47	72	60	35	61	79	70	181	197	132	9	18
Austria ^{a/}	6	.	.
Canada ^{b/}	144	135	212	222	306	397	416	342	202	123	269	241	268	307	258	251	347	278	341
Czech Republic	8	7	9	18	...
Denmark	78	27	14	26	22	28	9	9	18	18	20	16	6	17	17	18	10	11	7
Finland	.	9	7	.	.
Germany	33	22	34	35	36	36	53	85	...
Iceland
Italy	5
Latvia
Lithuania
New Zealand	25	12	16	44	40	62	46	38	35	54	35	34	57	40	36	44	34	69	56
Norway	16	9	10	9	11	15	.	.	14	.	.	5	6
Poland
Slovakia
Spain
Sweden	6	14	7	28	40	8	14	14	6	8	11	.	11	13	8	13	13	11	25
Switzerland ^{c/}	...	11	7	9	10	20	5	7	11	6	6	20	9	14	5	13	7	6	...
Total	352	243	328	389	471	590	563	467	363	282	414	409	472	501	557	584	621	497	461

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

- a/ Only non-Austrians.
- b/ Only non-Canadians.
- c/ Only non-Swiss.

ANNEX TABLE 2. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO BAHRAIN
(Including Bahrainis and non-Bahrainis)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	28	31	54	63	78	23	12	40	49	102	114	104	104	136	240	234	228	142	191
Austria ^{a/}	7
Czech Republic	5	9	6	9
Denmark	25	38	27	13	20	13	15	15	17	.	11	18	35	22	18	10	9	20	29
Finland	.	7	5	.	5	6	8	...
Germany	15	29	37	48	51	56	75	93	...
Iceland
Italy
Latvia
Lithuania
New Zealand	26	66	72	31	29	26	11	13	24	19	14	13	9	21	29	21	35	59	98
Norway	15	18	5	10	5	11	8
Poland
Slovakia
Spain
Sweden	.	5	8	16	13	18	5	17	13	7	.	5	.	18	10	8	6	16	18
Switzerland ^{b/}	...	6	.	8	12	16	14	.	9	8	11	11	.	6	.	24	6	7	...
Total	94	171	171	144	160	110	67	90	117	141	177	185	193	262	368	365	378	360	352

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 3. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM EGYPT
(Including Egyptians and non-Egyptians)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	644	968	1,047	663	641	600	525	446	522	517	715	976	1,426	2,549	3,759	3,418	2,189	839	507
Austria ^{a/}	720	776	794	696	621	627	755	774	773	804	502	579	480
Canada ^{b/}	2,362	1,993	1,933	1,999	2,490	2,754	2,407	2,031	1,320	1,416	1,737	1,915	1,634	1,929	2,051	2,062	1,651	1,969	2,314
Czech Republic	12	15	12	22	20	10	5	16	41	.	56	52	67	111	...
Denmark	132	158	145	151	142	144	161	150	104	178	161	199	166	157	136	159	122	164	159
Finland	34	72	39	36	26	18	13	35	28	17	16	117	20	158	189	171	57	66	66
Germany	2,680	3,500	4,599	3,346	2,104	1,914	1,972	2,264	2,078	1,936	2,108	2,308	2,211	1,890	1,793	1,813	2,091	2,502	...
Iceland	5
Italy	2,974	2,149	2,016	977	1,095	898	3,026	3,388	3,069	3,040	4,285	4,782	3,190	6,201	10,328	5,249
Latvia	7
Lithuania	10	6	13
New Zealand	7	8	19	16	93	307	319	105	83	74	75	77	87	72	84	68	61	57	105
Norway	37	53	36	39	36	23	50	48	56	48	37	53	62	68	64	62	77	73	81
Poland	7	.	.	.	8	6	11	11	9	18
Slovakia	6	.	8	13	10	7	17
Spain	40	28	446	457	478
Sweden	148	236	196	136	139	123	96	105	98	109	138	159	174	145	194	176	346	353	458
Switzerland ^{c/}	...	295	230	259	218	179	222	224	244	267	247	318	298	277	257	287	305	309	...
Total	9,061	9,463	10,260	7,625	6,999	6,978	9,528	9,597	8,421	8,325	10,155	11,560	10,080	14,238	19,706	14,353	7,950	7,506	4,706

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 4. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO EGYPT
(Including Egyptians and non-Egyptians)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	39	34	32	31	40	34	36	59	74	68	96	76	69	66	71	83	90	122	105
Austria ^{a/}	667	611	450	354	393	272	382	406	319	282	300	276	316
Czech Republic	16	45	.	9	11	31	12	...
Denmark	89	65	117	98	133	125	116	114	123	159	119	136	96	113	128	165	142	142	118
Finland	10	.	5	11	.	6	11	6	5	6	21	8	18	10	12	6	19	10	23
Germany	1,574	1,667	2,163	2,696	2,548	2,187	1,882	2,002	2,048	1,745	1,629	1,674	1,644	1,859	1,845	1,791	1,548	1,623	...
Iceland	5
Italy	267	195	200	207	224	326	254	362	378	524	444	449	399	444	278	300
Latvia	7
Lithuania	5	7	6	17	7
New Zealand	5	13	34	9	9	5	18	15	33	24	27	15	18	14	20	19	47	32	34
Norway	28	37	37	37	31	25	37	19	35	21	35	10	19	32	32	36	28	28	46
Poland	5	6	.	.	9
Slovakia
Spain	50	64	145
Sweden	30	22	37	35	59	63	56	77	71	45	41	35	40	46	103	161	126	140	159
Switzerland ^{b/}		224	227	223	169	193	184	169	204	147	179	168	154	155	152	169	189	157	...
Total	2,042	2,257	2,852	3,347	3,213	2,964	3,261	3,434	3,426	3,093	2,984	2,859	2,884	3,145	2,979	3,036	2,576	2,623	969

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 5. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM IRAQ
(Including Iraqis and non-Iraqis)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	53	100	914	471	931	1,388	922	940	819	384	228	30	42	17	69	126	218	266	784
Austria ^{a/}	766	501	542	544	592	414	304	390	283	213	225	432	431
Canada ^{b/}	668	799	1,996	3,084	1,931	1,742	1,838	1,919	1,395	1,396	1,384	1,597	1,365	969	1,140	1,316	977	1,601	2,570
Czech Republic	17	25	17	23	34	6	13	.	.	.	23	41	30	159	...
Denmark	430	443	1,055	782	534	735	1,024	962	1,913	899	1,377	1,415	1,007	768	433	298	273	539	374
Finland	19	56	117	192	63	152	208	214	220	295	71	245	145	197	246	92	118	313	389
Germany	1,200	1,503	1,415	1,308	2,036	6,577	12,661	14,747	8,040	9,162	12,306	18,191	12,511	5,980	3,001	3,120	3,553	5,193	
Iceland	.	5	30
Italy	215	158	98	43	.	.	25	36	186	215	228	179	214
Latvia
Lithuania
New Zealand	.	10	7	45	131	649	445	163	74	137	131	263	269	57	36	77	52	65	71
Norway	128	241	354	271	164	281	278	664	969	1,998	4,382	1,046	2,467	931	919	1,159	820	921	1,134
Poland	7	.	6	.	.	11	12
Slovakia	5	5
Spain	.	.	105	35	47	32	26	41	32	54	346	86	115	145
Sweden	979	1,493	2,323	2,982	2,343	2,277	2,114	3,218	4,112	4,058	4,938	4,802	5,175	3,447	2,054	2,549	9,732	13,045	9,203
Switzerland ^{c/}	...	109	66	142	176	173	210	274	241	290	263	381	450	248	256	230	291	576	...
Total	3,695	4,917	8,453	9,358	8,376	14,031	20,542	23,705	18,580	19,446	26,264	28,573	23,961	13,012	8,474	9,221	16,383	23,241	15,146

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 6. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO IRAQ
(Including Iraqis and non-Iraqis)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	5	.	17	9	.	9	25	125	59	47	48	84
Austria ^{a/}	547	509	390	305	391	412	207	193	129	90	77	87	84
Czech Republic	12	7	10	22	
Denmark	18	26	26	29	21	33	33	32	42	47	55	91	84	215	323	242	215	70	191
Finland	.	5	22	5	7	12	24	12	10	10	10
Germany	379	370	421	425	435	419	948	2,450	3,513	3,412	3,021	3,162	4,908	4,454	4,728	4,231	4,129	3,422	...
Iceland	.	.	.	5
Italy	128	55	37	6	.	.	5	.	.	7	.	8	15
Latvia
Lithuania	6
New Zealand	11	21	10	.	32	56	35	10	15	20
Norway	.	.	25	12	25	.	6	14	5	10	29	59	120	279	219	93	87	61	68
Poland	5	5	.	.	.
Slovakia
Spain	5	.	5
Sweden	14	.	7	21	40	40	37	45	50	50	53	49	65	124	244	351	401	371	406
Switzerland ^{b/}	...	73	52	62	57	43	10	24	47	28	15	72	41	56	36	68	37	24	...
Total	542	534	573	563	578	540	1,589	3,084	4,055	3,895	3,624	3,876	5,461	5,395	5,907	5,196	5,033	4,133	873

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 7. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM JORDAN
(Including Jordanians and non-Jordanians)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	195	367	535	218	252	521	406	316	377	440	522	477	647	774	647	1,036	615	315	763
Austria ^{a/}	50	33	43	51	57	35	45	56	58	54	30	47	53
Canada ^{b/}	388	532	638	857	993	821	1,356	1,219	1,001	1,256	1,283	1,239	981	1,038	1,033	1,324	1,207	969	929
Czech Republic	8	28	17	14	49	29	27	32	35	...
Denmark	95	103	94	76	61	78	132	164	325	209	348	333	321	204	82	49	134	58	48
Finland	13	33	13	21	36	45	46	30	69	92	68	30	14	20	14	12	20	27	13
Germany	1,043	1,051	986	894	762	886	908	730	803	849	915	976	964	869	879	748	746	755	...
Iceland	5
Italy	167	128	127	158	192	139	119
Latvia	8
Lithuania	12	9	10
New Zealand	.	6	13	54	204	644	330	191	78	139	141	175	233	56	19	192	59	79	90
Norway	7	42	29	24	10	11	9	21	31	57	50	19	31	29	18	22	25	37	28
Poland	5	6	.	7	5	18	6	.	.	.
Slovakia	10	7	.	5	13	.	6
Spain	146	139	114
Sweden	59	136	245	231	236	241	326	360	643	531	842	752	845	826	493	265	736	798	760
Switzerland ^{c/}	...	70	64	60	51	53	43	53	54	69	54	86	87	88	81	76	66	89	...
Total	1,803	2,340	2,620	2,445	2,620	3,331	3,795	3,258	3,559	3,875	4,483	4,283	4,325	4,029	3,376	3,814	3,821	3,356	2,808

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 8. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO JORDAN
(Including Jordanians and non-Jordanians)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	5	8	8	11	24	19	22	.	16	32	40	34	43	24	60	61	54	27	54
Austria ^{a/}	55	46	22	44	21	20	25	28	25	30	33	33	26
Czech Republic	11	5	12	9	11	7	...
Denmark	12	9	18	22	33	50	27	16	35	35	29	30	42	22	35	63	47	34	11
Finland	5	19	.	.	.	5	5	.	6	.	7	.	19	.
Germany	514	660	669	669	723	783	706	752	713	715	634	677	626	622	695	667	803	760	...
Iceland	6
Italy	60	9	11	10	16	8	5
Latvia	5
Lithuania	17	14	9	10	5	6	.	.
New Zealand	6	.	.	6	.	6	6	0	9	12	14	10	17	14	23	33	19	14	11
Norway	0	11	18	6	6	.	14	7	.	6	.	9	19	.
Poland
Slovakia
Spain	28	22	45
Sweden	6	13	28	12	29	53	15	30	31	38	21	23	21	30	43	22	47	44	73
Switzerland ^{b/}	...	29	44	47	51	28	42	35	32	39	48	58	58	63	52	51	49	44	...
Total	546	727	775	772	868	950	963	911	880	934	836	904	879	828	966	956	1,116	1,028	233

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 9. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM KUWAIT
(Including Kuwaitis and non-Kuwaitis)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	75	60	277	90	68	81	65	68	40	103	72	56	26	36	90	72	56	22	20
Austria ^{a/}	5	.	9	.	.	.	7	11	.	5
Canada ^{b/}	1,359	636	975	1,047	1,029	1,411	1,449	1,476	1,177	739	1,222	1,713	947	1,074	917	1,140	946	697	1,046
Czech Republic	22	16	9	12	12	8	15	...
Denmark	83	41	92	76	48	56	46	31	57	24	39	39	16	33	18	21	20	14	16
Finland	21	9	10	6	10	9	6	5	.	6	5	11	5	24
Germany	.	.	197	166	222	212	116	111	116	99	126	91	102	138	138	276	288	280	...
Iceland	9
Italy	30	18	.	19	9	9	8
Latvia	6
Lithuania
New Zealand	21	.	8	81	78	166	102	124	93	58	34	54	65	38	18	43	33	38	65
Norway	26	9	38	13	0	12	13	25	8	21	5	5	7	9	7	8	11	.	17
Poland	6	6
Slovakia	18	6	.	.	8	10	8	5	.	.	.
Spain
Sweden	88	126	141	112	200	63	37	50	28	30	43	31	23	18	12	30	36	42	24
Switzerland ^{c/}	...	673	15	20	13	16	7	.	16	11	.	10	8	15	10	15	25	22	...
Total	1,682	1,559	1,746	1,610	1,701	2,041	1,884	1,918	1,555	1,133	1,575	2,033	1,220	1,376	1,241	1,639	1,453	1,145	1,226

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 10. INFLOWS OF POPULATION BY PREVIOUS COUNTRY BY RESIDENCE TO KUWAIT
(Including Kuwaitis and non-Kuwaitis)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	9	7	29	31	22	25	27	18	30	35	31	47	38	45	65	46	73	83	100
Austria ^{a/}	5	7	.	6	.	.	.
Czech Republic	13	.	5	14	...
Denmark	10	29	23	14	15	17	16	20	20	30	31	19	31	21	12	34	15	27	25
Finland	.	7	5	.	.	.	6	5	.	.	16	6	7	12	.
Germany	.	.	116	118	139	132	250	130	101	58	86	108	85	123	152	291	228	259	...
Iceland
Italy	17
Latvia
Lithuania
New Zealand	.	20	24	8	.	6	10	12	12	9	23	35	26	35	24	28	25	43	23
Norway	5	.	.	6	.	15	12	12	5	13	6	.	.	11	.	20	.	5	.
Poland	5	6	.
Slovakia	6	.	.	.	5
Spain
Sweden	5	5	21	62	21	9	45	33	37	32	15	7	18	13	46	20	17	22	24
Switzerland ^{b/}	...	496	190	28	9	27	16	7	14	9	11	.	6	8	5	8	12	9	...
Total	32	567	406	272	214	236	408	245	233	196	214	231	227	266	343	464	390	483	182

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 11. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM LEBANON
(Including Lebanese and non-Lebanese)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	2,438	2,311	1,061	1,000	1,141	1,234	1,196	1,013	1,055	981	1,411	1,334	1,255	1,674	1,702	1,610	1,331	1,251	1,346
Austria ^{a/}	56	45	47	45	55	39	61	56	84	97	94	100	79
Canada ^{b/}	12,462	11,987	6,525	4,696	2,674	1,914	1,805	1,246	1,230	1,397	1,682	2,071	1,723	2,600	2,673	3,122	3,290	3,018	2,827
Czech Republic	10	20	33	36	15	25	17	.	.	.	42	32	27	47	...
Denmark	1,360	1,289	1,339	544	290	264	289	275	361	306	503	423	349	258	235	230	461	184	261
Finland	30	29	44	12	21	18	12	11	11	.	27	32	21	20	164	142	23	25	35
Germany	22,963	6,284	5,518	3,587	2,431	2,645	3,569	3,008	2,811	2,776	3,414	3,076	3,331	3,409	3,013	2,374	2,937	2,607	...
Iceland	8	5	.	.	.
Italy	191	185	160	171	189	197	188
Latvia	5	12	22	26	21	29	9	8
Lithuania	103	97	63	34	24	20	8	.
New Zealand	17	6	6	.	17	21	20	12	6	12	16	13	13	16	13	10	25	7	17
Norway	254	238	77	77	57	43	31	77	89	104	71	107	85	76	105	45	154	102	52
Poland	5	6	.
Slovakia	6	14	.	.	8	6	.	.	.	5	.	10	5	8	.	6
Spain	330	218	149
Sweden	4,057	2,873	2,118	880	741	334	534	504	483	449	480	493	459	516	601	641	1,964	705	610
Switzerland ^{c/}	...	466	708	498	352	262	206	184	216	298	280	249	284	281	277	241	255	238	...
Total	43,584	25,486	17,396	11,305	7,751	6,760	7,950	6,616	6,515	6,600	8,177	8,171	7,885	8,982	8,958	8,578	10,927	8,524	5,392

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 12. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO LEBANON
(Including Lebanese and non-Lebanese)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	70	220	113	205	256	275	295	305	226	272	234	224	261	270	369	368	371	359	368
Austria ^{a/}	40	53	41	39	30	19	24	27	22	31	53	46	43
Czech Republic	10	21	16	9
Denmark	51	70	62	101	117	129	91	126	179	240	235	218	203	153	199	294	330	164	205
Finland	7	10	6	.	.	7	23	8	5	6	5	.	8	6	.
Germany	2,819	4,349	3,043	3,748	4,031	2,654	2,367	2,846	2,676	2,012	1,903	1,848	1,667	2,050	2,166	1,953	1,936	2,005	...
Iceland	5
Italy	73	54	37	34	26	25	6
Latvia	13	.	.	9	24	11	14	.	11	.	.
Lithuania	204	81	76	40	36	41	34	90
New Zealand	.	.	.	15	.	.	8	.	.	11	6	6	.	8	10	.	.	.	6
Norway	13	29	56	32	74	31	6	34	32	.	21	23	23	36	8	13	58	37	44
Poland	12	.	5	9	13	11	7	13	.
Slovakia
Spain	35	33	36
Sweden	20	45	55	127	213	231	298	260	250	222	215	134	126	124	202	185	354	281	303
Switzerland ^{b/}	...	246	276	246	207	208	163	144	108	129	114	151	103	117	139	110	80	112	...
Total	2,978	4,962	3,605	4,477	4,910	3,541	3,355	3,830	3,572	2,971	2,822	2,872	2,528	2,887	3,205	3,030	3,305	3,104	1,103

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 13. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM OMAN
(Including Omanis and non-Omanis)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	31	28	36	18	69	44	40	53	36	51	46	40	89	133	137	145	49	8	12
Austria ^{a/}	6	5	.
Canada ^{b/}	46	39	36	66	182	268	260	281	121	142	242	413	372	483	409	366	542	391	540
Czech Republic
Denmark	24	16	42	26	16	8	15	23	6	5	8	8	.	.	19	6	44	51	45
Finland	7	.	.
Germany	55	51	60	67	89	83	62	91	...
Iceland
Italy	5	.	6	8	5
Latvia
Lithuania
New Zealand	7	18	22	50	69	105	92	36	67	38	55	153	161	113	147	103	79	77	68
Norway	6	20	16	15	6	.	26	19	30	27	17	6	26	28	19	8	14	6	5
Poland
Slovakia
Spain
Sweden	6	.	9	.	6	.	8	8	7	15	19	6	14	9	20	13	25	14	17
Switzerland ^{c/}	...	6	.	12	13	7	.	.	18	8	12	.	6	8	10	18	12	5	...
Total	120	132	164	190	361	437	451	435	288	295	465	687	733	846	858	745	845	651	695

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

- a/ Only non-Austrians.
- b/ Only non-Canadians.
- c/ Only non-Swiss.

ANNEX TABLE 14. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO OMAN
(Including Omanis and non-Omanis)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	29	43	19	26	12	15	16	21	34	51	41	49	47	70	33	61	91	93	105
Austria ^{a/}	5	.	.
Czech Republic
Denmark	54	14	.	7	9	7	8	7	7	.	14	6	27	7	26	49	89	71	50
Finland	9	.	.
Germany	43	37	55	57	115	113	163	244	...
Iceland
Italy
Latvia
Lithuania
New Zealand	18	38	12	21	18	17	20	28	23	20	37	25	37	15	32	25	41	67	78
Norway	19	5	10	5	19	14	23	10	41	.	9	15	53	8	.	.	5	5	16
Poland
Slovakia
Spain
Sweden	.	9	11	6	.	5	10	9	10	5	.	14	34	5	10	11	10	15	18
Switzerland ^{b/}	...	9	.	5	.	18	7	9	16	.	11	11	15	.	8	21	7	16	...
Total	120	121	55	73	63	79	92	84	134	81	158	160	271	172	229	280	423	519	275

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 15. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM PALESTINE
(Including Palestinians and non-Palestinians)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	7	7	6	9	6
Austria ^{a/}	11	16	32	20	33	21	6	.	.	15	12	8	14
Canada ^{b/}	28	33	95	84	161	171	246	212	223	319	409	328	270
Czech Republic	7	33	50	16	16	15	9	...
Denmark
Finland	6	5	.	.
Germany
Iceland
Italy	5	8	12	19
Latvia
Lithuania
New Zealand	12	.	6
Norway	16	129	99	152	356	746
Poland
Slovakia
Spain
Sweden
Switzerland ^{c/}	...	7	.	.	12	6	16	13	5	10	17	18	20	32	17	26	16	20	...
Total	.	7	3	3	12	6	55	65	135	124	238	241	339	329	399	489	617	729	1,040

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

- a/ Only non-Austrians.
- b/ Only non-Canadians.
- c/ Only non-Swiss.

ANNEX TABLE 16. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO PALESTINE
(Including Palestinians and non-Palestinians)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia
Austria ^{a/}	15	10	14	17	21	5	.	.	.	5	8	.	.
Czech Republic	46	68	6	16	11	5	...
Denmark
Finland	6	5	.	.
Germany
Iceland
Italy
Latvia
Lithuania
New Zealand
Norway	5	.	.
Poland
Slovakia
Spain
Sweden
Switzerland ^{b/}	5	.	.	6	10	7	8
Total	.	3	3	3	3	3	18	13	19	22	31	13	56	79	24	37	42	13	5

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 17. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM QATAR
(Including Qataris and non-Qataris)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	21	15	15	12	22	45	10	24	40	18	27	35	51	52	104	42	50	20	14
Austria ^{a/}	11
Canada ^{b/}	152	128	99	184	219	248	344	258	162	147	322	394	327	464	327	362	311	382	515
Czech Republic
Denmark	15	.	.	.	13	12	15	66	59	78	80	21	28	51	52	60	25	50	70
Finland	6	5	.
Germany	28	48	57	59	69	84	152	174	...
Iceland
Italy	45	.	6	5
Latvia
Lithuania
New Zealand	.	.	.	5	31	42	21	24	15	6	19	35	29	19	30	22	27	55	71
Norway	37	65	13	5	21	22	19	34	39	21	32	7	36	39	38	15	10	25	23
Poland
Slovakia
Spain
Sweden	5	.	.	7	.	.	7	12	20	7	8	18	13	9	10	12	20	22	19
Switzerland ^{c/}	...	7	12	.	8	7	.	7	.	.	18	.	15	14	6	11	6	12	...
Total	233	220	147	216	317	379	475	430	346	287	539	561	564	710	641	616	612	755	715

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 18. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO QATAR
(Including Qataris and non-Qataris)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	.	11	.	8	16	19	17	13	31	17	32	72	118	121	92	165	285	274	365
Austria ^{a/}	9
Czech Republic
Denmark	.	.	21	8	36	23	133	111	79	24	43	93	33	27	53	77	176	123	128
Finland
Germany	43	37	55	57	115	113	163	244	.
Iceland
Italy	32
Latvia
Lithuania
New Zealand	.	16	10	15	.	7	.	8	34	15	28	16	28	20	66	60	92	122	191
Norway	51	5	18	13	33	26	20	13	16	28	27	15	18	5	.	30	25	25	55
Poland
Slovakia
Spain
Sweden	13	11	25	8	15	23	33	27	20	24
Switzerland ^{b/}	...	9	8	8	.	9	.	5	.	5	.	6	8	13	22	12	.	15	...
Total	59	46	62	57	93	97	218	175	180	94	181	244	265	261	379	498	778	836	768

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 19. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM SAUDI ARABIA
(Including Saudis and non-Saudis)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	156	168	200	96	299	478	521	379	124	133	91	148	162	179	208	238	101	49	33
Austria ^{a/}	11
Canada ^{b/}	1,313	862	963	1,316	1,780	2,897	2,494	3,293	2,022	1,581	2,029	3,564	2,538	2,042	2,111	2,364	2,227	1,649	2,357
Czech Republic	7	51	31	17	21	53	...
Denmark	122	110	98	191	202	262	137	264	55	83	90	75	71	108	113	28	35	45	21
Finland	14	11	144	114	22	127	255	309	17	17	18	16	13	27	37	9	25	14	15
Germany	803	727	596	546	501	429	415	410	368	459	473	472	555	635	554	750	756	768	...
Iceland	.	10	.	.	9	.	6	.	5	.	12	11	16	7	10	7	5	5	6
Italy	310	193	135	93	144	.	118	74	106	93	95	98	126
Latvia
Lithuania
New Zealand	83	43	72	122	210	267	141	179	96	150	155	188	209	197	215	207	182	551	782
Norway	53	78	111	280	238	173	207	295	210	85	59	78	52	49	29	35	18	20	26
Poland
Slovakia	9	7
Spain	19	17	146	118	145
Sweden	134	127	140	800	552	564	198	620	452	341	249	165	224	295	217	129	217	161	199
Switzerland ^{c/}	...	36	58	48	74	63	46	39	37	74	67	71	96	116	97	103	100	96	...
Total	3,010	2,382	2,517	3,611	4,025	5,260	4,549	5,867	3,492	3,026	3,343	4,891	4,077	3,720	3,629	3,895	3,843	3,537	3,589

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 20. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO SAUDI ARABIA
(Including Saudis and non-Saudis)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	53	69	89	120	74	102	123	96	107	129	159	217	182	148	172	129	163	179	210
Austria ^{a/}	17	28	45	35	7	.	17	12	8	12	5	15	28
Czech Republic	22	32	6	7	22	...
Denmark	88	112	114	101	77	74	78	75	79	69	96	57	81	77	63	39	29	21	39
Finland	.	10	.	23	24	20	15	18	5	19	19	20	20	13	7	9	9	18	15
Germany	616	587	626	493	450	488	402	422	389	252	338	313	337	369	443	572	674	712	...
Iceland	5	.	.	10	.	.	10	6	8	31	17	8	10	6	.	.	.	11	5
Italy	137	108	135	120	112	.	115	119	111	150	137	122	93
Latvia
Lithuania
New Zealand	68	153	186	161	83	86	95	96	80	93	147	166	183	98	81	75	89	130	122
Norway	126	226	117	141	76	63	109	79	58	60	54	41	20	27	.	5	20	9	13
Poland
Slovakia	5
Spain	34	63	61
Sweden	52	57	168	283	326	325	269	254	161	101	152	112	96	106	87	61	90	90	108
Switzerland ^{b/}	...	52	30	45	58	53	69	50	36	44	52	43	58	80	95	83	76	93	...
Total	1,148	1,377	1,468	1,500	1,283	1,214	1,302	1,243	1,082	988	1,181	1,104	1,107	958	998	996	1,199	1,368	609

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 21. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM THE SUDAN
(Including Sudanese and non-Sudanese)

Future country of residence	Outflows of population																			
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	
Australia	75	77	93	297	437	655	381	405	445	407	406	326	180	302	533	255	412	353	175	
Austria ^{a/}	40	63	143	113	78	49	86	90	70	84	38	70	56	
Canada ^{b/}	310	388	655	511	329	409	558	824	729	539	761	1,179	1,368	1,533	1,508	1,039	832	703	723	
Czech Republic	10	8	.	23	...	
Denmark	29	39	23	28	24	39	24	18	17	6	13	58	19	46	27	48	71	44	58	
Finland	9	20	12	8	.	5	21	6	63	12	.	9	5	8	
Germany	834	703	929	771	667	1,401	1,203	1,210	784	482	476	462	569	617	841	571	430	477	...	
Iceland
Italy	65	50	35	50	41	52	77	
Latvia	
Lithuania	
New Zealand	19	42	112	158	163	57	68	62	.	26	15	21	15	55	69	
Norway	26	63	46	33	15	39	36	39	37	83	50	62	97	57	95	49	51	67	109	
Poland	7	
Slovakia	
Spain	
Sweden	274	195	182	155	63	48	55	57	27	51	52	64	59	74	141	190	261	303	418	
Switzerland ^{c/}	...	51	46	72	70	45	24	48	58	61	48	63	49	52	90	74	50	55	...	
Total	1,557	1,536	1,986	1,875	1,624	2,683	2,498	2,872	2,438	1,849	1,993	2,398	2,510	2,867	3,342	2,339	2,169	2,155	1,616	

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 22. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO THE SUDAN
(Including Sudanese and non-Sudanese)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	6	.	6	.	9	11	23	15	33	24
Austria ^{a/}	24	32	58	78	82	63	49	94	39	42	54	47	32
Czech Republic
Denmark	16	15	12	10	18	9	5	.	.	10	7	5	11	14	18	25	24	19	15
Finland	10
Germany	281	228	324	425	432	341	396	619	935	865	573	437	424	467	460	445	469	420	...
Iceland
Italy	12	6
Latvia
Lithuania
New Zealand	5	.	.	.	11	.	8	14	12	.
Norway	30	.	17	11	12	.	.	20	.	.	14	23	.	6	.	5	6	8	.
Poland
Slovakia
Spain
Sweden	12	.	11	30	9	13	14	8	13	.	.	6	.	8	.	15	20	48	21
Switzerland ^{b/}	...	59	41	48	21	18	28	39	28	20	56	41	26	42	47	22	28	18	...
Total	344	312	410	527	500	384	484	729	1,044	992	752	586	530	654	594	590	635	613	102

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 23. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM THE SYRIAN ARAB REPUBLIC
(Including Syrians and non-Syrians)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	304	347	241	196	277	366	202	179	228	326	384	298	386	548	476	795	1,193	991	1,402
Austria ^{a/}	86	93	96	124	146	126	140	154	232	156	117	221	206
Canada ^{b/}	1,555	1,389	1,021	1,127	806	922	836	708	713	724	1,049	804	681	958	861	1,199	944	923	800
Czech Republic	32	57	78	91	59	34	19	21	48	.	31	41	60	76	...
Denmark	184	168	211	125	108	97	138	139	259	264	319	310	314	408	164	142	169	137	182
Finland	9	22	25	24	29	6	8	24	46	77	29	31	89	44	30	41	34	65	140
Germany	5,108	2,344	2,025	1,935	1,647	2,021	2,908	2,588	2,938	3,609	4,455	4,176	3,672	2,958	2,405	2,196	1,852	1,923	...
Iceland
Italy	181	165	117	181	218	228	173
Latvia	10	7	5	11
Lithuania	6	.	8
New Zealand	.	5	6	118	96	200	10	313	16	.	53	26	36	7	29	33	14	86	118
Norway	70	98	86	29	19	19	22	45	88	105	122	184	340	165	147	150	140	132	161
Poland	26	18	11	12	12	22	25	6	8	11
Slovakia	37	23	10	13	11	19	16	8	7	13	17	20	8	9	5	5
Spain	325	320	288
Sweden	757	989	1,146	504	582	425	428	583	816	1,084	890	1,006	1,294	1,403	1,093	865	1,685	1,984	3,048
Switzerland ^{c/}	...	138	116	135	120	75	77	81	95	96	81	100	118	99	115	123	138	145	...
Total	7,990	5,503	4,880	4,233	3,739	4,198	4,990	5,023	5,493	6,679	7,801	7,339	7,330	6,784	5,630	5,777	6,694	7,021	6,364

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 24. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO THE SYRIAN ARAB REPUBLIC
(Including Syrians and non-Syrians)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	20	12	7	5	14	11	8	25	18	20	20	49	46	49	71	83	79	81	87
Austria ^{a/}	69	54	57	59	76	50	46	65	44	60	46	43	58
Czech Republic	10	15	.	10	14	16	12	...
Denmark	18	18	34	8	21	47	36	40	39	68	36	75	91	107	108	82	85	112	83
Finland	.	.	.	5	7	.	.
Germany	1,079	1,159	977	1,051	1,012	900	953	1,024	1,198	1,041	1,157	1,076	1,132	1,274	1,341	1,222	1,239	1,218	...
Iceland
Italy	60	11	9	10	15	15	16
Latvia	9	.	.
Lithuania	7
New Zealand	6	8	.	6	.	21	7	.	10	17	7
Norway	12	9	11	16	22	14	.	11	30	.	7	48	47	35	45	36	17	38	24
Poland	8	.	9
Slovakia	5
Spain	19	48	57
Sweden	16	10	43	33	49	61	65	67	74	35	57	57	94	64	95	65	101	151	54
Switzerland ^{b/}	...	59	58	82	49	67	28	42	40	30	54	26	20	37	50	37	53	52	...
Total	1,150	1,270	1,130	1,200	1,175	1,103	1,232	1,282	1,479	1,289	1,432	1,436	1,522	1,662	1,781	1,604	1,686	1,780	375

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 25. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM THE UNITED ARAB EMIRATES
(Including Emiratis and non-Emiratis)

Future country of residence	Outflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	224	220	178	110	144	227	262	241	257	390	475	962	1,358	1,412	1,597	2,609	2,547	198	210
Austria ^{a/}	7	9	.	14	7	7	10	14	13	12	11	28	25
Canada ^{b/}	1,017	778	694	1,040	1,357	1,662	2,288	2,812	1,826	1,755	3,084	4,523	4,444	3,321	4,358	4,053	4,100	3,368	4,695
Czech Republic	9	.	.	5	...
Denmark	40	64	68	33	60	49	65	65	75	75	48	79	78	107	105	129	140	149	154
Finland	.	10	5	8	10	14	19	7	17	26	29	32	15	22	31	21	43	59	81
Germany	.	.	226	133	192	299	261	439	281	512	446	575	487	790	1,069	1,639	1,448	1,659	...
Iceland
Italy	70	88	94	100	103	89	114
Latvia	8
Lithuania	5	9	.	5	13	.	8	5
New Zealand	34	23	38	96	217	357	280	261	268	222	295	397	408	416	370	321	254	307	353
Norway	26	50	39	32	58	46	91	85	118	90	76	61	84	103	74	85	94	97	115
Poland	5
Slovakia	5	6	.	.	.	6	5	6
Spain
Sweden	140	248	101	.	81	53	68	60	103	118	135	148	185	206	152	170	268	254	307
Switzerland ^{c/}	...	11	13	16	21	31	12	10	7	7	9	5	7	11	13	14	9	14	...
Total	1,484	1,407	1,362	1,473	2,143	2,743	3,426	4,082	3,065	3,314	4,712	6,886	7,208	6,412	7,810	9,074	8,929	6,154	5,955

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Canadians.

c/ Only non-Swiss.

ANNEX TABLE 26. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO THE UNITED ARAB EMIRATES
(Including Emiratis and non-Emiratis)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	62	76	93	116	145	115	150	197	270	362	434	557	725	934	1,226	1,407	2,121	2,862	4,218
Austria ^{a/}	5	6	6	10	12	8	.	.	6	9	18	20	49
Czech Republic
Denmark	31	34	57	54	68	68	63	66	63	78	74	123	128	135	204	195	181	239	350
Finland	.	5	.	12	14	24	11	23	43	20	19	40	18	34	47	71	89	66	100
Germany	.	.	410	199	191	228	225	413	467	518	429	460	456	869	1,381	1,926	2,173	2,178	...
Iceland	5	6	.	9	.
Italy	84	120	99	153	118	134
Latvia	5	.	.
Lithuania	17	6	17	11	10	.	.	11
New Zealand	26	75	69	69	46	30	77	79	138	110	209	166	157	189	232	346	480	689	857
Norway	45	50	61	46	70	91	98	72	83	84	74	89	83	99	71	78	104	97	103
Poland	5	11	15	11
Slovakia	8
Spain
Sweden	13	21	52	.	91	87	112	138	132	121	120	145	145	123	188	225	286	326	413
Switzerland ^{b/}	...	11	5	9	21	24	29	11	21	.	6	14	6	12	11	7	13	7	...
Total	180	275	750	508	649	675	854	1,130	1,322	1,461	1,495	1,756	1,732	2,420	3,382	4,290	5,491	6,508	6,120

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 27. OUTFLOWS OF POPULATION BY FUTURE COUNTRY OF RESIDENCE FROM YEMEN
(Including Yemenis and non-Yemenis)

Future country of residence	Outflows of population																			
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	
Australia	6	.	.	.	5	.	.	.	8	9	8	51	27	135	29	9	.	15	6	
Austria ^{a/}	10	.	12	10	12	.	6	.	6	.	.	7	11	
Canada ^{b/}	17	25	33	51	60	67	120	117	146	136	102	213	209	111	164	219	127	158	232	
Czech Republic	11	10	8	21	27	24	29	43	...	
Denmark	12	6	.	24	11	6	14	20	8	7	.	16	21	13	16	7	.	.	9	
Finland	.	.	7	14	7	6	6	9	.	
Germany	110	155	178	110	149	196	231	377	208	444	467	388	412	408	422	319	394	379	...	
Iceland
Italy	19	.	.	.	11	19	25	
Latvia	
Lithuania	
New Zealand	18	186	131	64	42	23	7	8	11	.	6	.	6	13	5	
Norway	9	6	.	.	.	8	.	10	18	8	5	14	20	9	.	10	9	61	31	
Poland	
Slovakia	5	
Spain	
Sweden	23	42	38	27	23	18	27	16	25	16	19	17	41	39	31	26	92	97	84	
Switzerland ^{c/}	...	13	7	14	7	22	8	15	.	6	30	12	27	29	35	21	26	55	...	
Total	182	250	271	250	296	522	581	650	477	667	669	743	810	757	746	645	698	842	383	

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

- a/ Only non-Austrians.
- b/ Only non-Canadians.
- c/ Only non-Swiss.

ANNEX TABLE 28. INFLOWS OF POPULATION BY PREVIOUS COUNTRY OF RESIDENCE TO YEMEN
(Including Yemenis and non-Yemenis)

Previous country of residence	Inflows of population																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Australia	8
Austria ^{a/}	7	16	8	.	10
Czech Republic	13	15	19	15	...
Denmark	7	5	5	.	22	10
Finland
Germany	91	129	171	126	116	157	181	164	236	202	244	223	212	240	306	266	283	437	...
Iceland	.	.	.	5
Italy	22
Latvia
Lithuania
New Zealand	50	48	23	6	.	8
Norway	5
Poland	5	.	.
Slovakia
Spain
Sweden	.	5	7	15	15	6	5	5	8	5	.	.	5	10	6	15	9	.	.
Switzerland ^{b/}	...	23	6	14	6	14	7	30	10	.	12	18	9	.	19	5	5	13	...
Total	103	167	189	173	142	185	223	261	328	251	275	266	244	280	354	314	336	478	28

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).POP/DB/MIG/FL/Rev.2008) (forthcoming).

Notes:

a/ Only non-Austrians.

b/ Only non-Swiss.

ANNEX TABLE 29. INFLOWS OF MIGRANTS BY COUNTRY OF BIRTH TO THE UNITED STATES OF AMERICA

Year	Country of birth															
	Bahrain	Egypt	Iraq	Jordan	Kuwait	Lebanon	Oman	Palestine	Qatar	Saudi Arabia	The Sudan	Syrian Arab Republic	United Arab Emirates	Yemen	ESCWA region	All countries
1990	58	4,117	1,756	4,449	691	5,634	.	.	33	518	306	2,972	192	1,945	22,671	1,536,483
1991	58	5,602	1,494	4,259	861	6,009	5	.	56	552	679	2,837	164	1,547	24,123	1,827,167
1992	81	3,576	4,111	4,036	989	5,838	24	.	59	584	675	2,940	172	2,056	25,141	973,975
1993	93	3,556	4,072	4,741	1,129	5,465	21	.	88	616	714	2,933	196	1,793	25,417	904,292
1994	87	3,392	6,025	3,990	1,065	4,319	32	.	51	668	651	2,426	286	741	23,733	804,416
1995	78	5,648	5,596	3,649	961	3,884	31	.	60	788	1,645	2,362	317	1,501	26,520	720,459
1996	76	6,186	5,481	4,445	1,202	4,382	25	.	79	1,164	2,172	3,072	343	2,209	30,836	915,900
1997	80	5,031	3,244	4,171	837	3,568	36	.	70	815	2,030	2,269	329	1,663	24,143	798,378
1998	53	4,831	2,220	3,255	749	3,290	25	.	60	703	1,161	2,840	329	1,859	21,375	654,451
1999	70	4,421	3,360	3,269	801	3,033	40	.	78	759	1,346	2,048	310	1,160	20,695	644,787
2000	106	4,450	5,087	3,900	1,015	3,662	51	.	97	1,063	1,531	2,367	435	1,789	25,553	841,002
2001	118	5,159	4,965	4,572	1,258	4,579	55	.	125	1,178	1,650	3,350	460	1,607	29,076	1,058,902
2002	85	4,852	5,174	3,964	1,056	3,935	61	.	108	1,014	2,921	2,557	472	1,227	27,426	1,059,356
2003	59	3,348	2,450	2,927	707	2,956	76	.	72	735	1,883	1,938	380	1,382	18,913	703,542
2004	116	5,522	3,494	3,431	1,091	3,818	122	.	125	906	3,211	2,256	586	1,760	26,438	957,883
2005	140	7,905	4,077	3,748	1,152	4,282	101	.	174	1,210	5,231	2,831	812	3,366	35,029	1,122,257
2006	148	10,500	4,337	4,038	1,230	4,083	155	.	226	1,542	5,504	2,918	1,006	4,308	39,995	1,266,129
2007	133	9,267	3,765	3,917	1,017	4,267	103	.	138	1,171	2,930	2,385	758	2,396	32,247	1,052,415
2008	96	8,712	4,795	3,936	1,104	4,254	70	.	151	1,194	3,598	2,641	693	1,872	33,116	1,107,126

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).POP/DB/MIG/FL/Rev.2008) (forthcoming).

ANNEX TABLE 30. INFLOWS OF MIGRANTS BY COUNTRY OF CITIZENSHIP TO FRANCE

Year	Country of citizenship															
	Bahrain	Egypt	Iraq	Jordan	Kuwait	Lebanon	Oman	Palestine	Qatar	Saudi Arabia	The Sudan	Syrian Arab Republic	United Arab Emirates	Yemen	ESCWA region	All countries
1994	.	385	153	.	.	1,221	313	4,456	.	6,528	119,568
1995	.	302	136	.	.	810	252	.	.	1,500	106,183
1996	.	390	144	.	.	799	298	.	.	1,631	105,992
1997	.	649	159	.	.	850	338	.	.	1,996	127,438
1998	.	841	226	.	.	1,042	401	.	.	2,510	156,289
1999	.	648	181	.	.	1,208	402	.	.	2,439	145,123
2000	.	732	159	84	.	1,486	.	.	.	173	48	568	75	.	3,325	160,435
2001	.	789	252	96	.	1,958	.	.	.	68	61	604	30	.	3,858	182,688
2002	.	798	211	85	.	2,124	.	.	.	52	100	776	91	.	4,237	205,714
2003	.	917	139	106	.	1,928	.	.	.	434	113	760	105	.	4,502	215,402
2004	.	848	121	.	.	1,737	.	.	.	319	163	887	.	.	4,075	210,077
2005	.	818	149	.	.	1,676	214	753	.	.	3,610	207,563
2006	.	962	.	.	.	1,819	2,781	203,989
2007	.	860	.	.	.	1,725	2,585	192,535

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).POP/DB/MIG/FL/Rev.2008) (forthcoming).

ANNEX TABLE 31. INFLOWS OF MIGRANTS BY COUNTRY OF CITIZENSHIP TO THE NETHERLANDS

Year	Country of citizenship															All countries
	Bahrain	Egypt	Iraq	Jordan	Kuwait	Lebanon	Oman	Palestine	Qatar	Saudi Arabia	The Sudan	Syrian Arab Republic	United Arab Emirates	Yemen	ESCWA region	
1990	.	1,720	387	69	.	524	.	.	.	15	98	437	8	12	3,270	117,350
1991	7	1,272	368	91	13	274	10	.	.	.	132	530	.	7	2,704	120,249
1992	5	966	1,000	53	7	133	14	.	.	26	88	493	10	.	2,795	116,926
1993	.	848	2,179	82	16	209	.	.	.	22	173	302	.	.	3,831	119,154
1994	.	449	3,093	41	26	120	11	.	.	9	162	217	.	8	4,136	99,311
1995	.	494	2,517	37	9	99	.	.	.	19	167	177	.	14	3,533	96,099
1996	.	657	2,333	33	9	44	32	.	.	30	146	107	223	24	3,638	108,749
1997	.	708	1,687	35	24	51	15	.	.	16	217	75	237	10	3,075	109,860
1998	.	687	1,691	80	6	58	47	.	.	26	288	88	92	23	3,086	122,407
1999	.	520	812	39	12	58	7	.	.	12	196	78	25	8	1,767	119,151
2000	.	407	727	49	.	64	6	.	.	29	236	112	.	11	1,641	132,850
2001	.	451	413	48	6	63	16	.	.	25	188	118	.	18	1,346	133,404
2002	.	545	250	50	.	63	25	.	.	24	146	121	.	15	1,239	121,250
2003	.	525	306	57	5	47	29	.	.	23	106	92	6	16	1,212	104,514
2004	.	460	249	38	.	44	21	.	.	49	69	66	10	12	1,018	94,020
2005	.	357	218	30	5	51	39	.	.	41	47	67	13	14	882	92,297
2006	.	333	242	34	8	49	26	.	.	41	48	48	.	13	842	101,150
2007	.	290	256	26	.	50	21	.	.	113	35	45	.	13	849	116,629

Source: United Nations, Department of Economic and Social Affairs, International Migration Flows to and from Selected Countries: The 2008 Revision. (United Nations database, POP/DB/MIG/FL/Rev.2008) (forthcoming).POP/DB/MIG/FL/Rev.2008) (forthcoming).

ANNEX TABLE 32. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
BAHRAIN

Age group	1990			1995			2000			2005			2006		
	Men	Women	Total												
0-04	3.7	7.7	4.9	4.3	9.5	5.9	3.7	7.8	5.0	3.7	7.7	4.9	3.7	7.7	4.9
05-09	3.4	7.4	4.7	3.7	8.3	5.1	3.5	7.5	4.7	3.4	7.4	4.7	3.4	7.4	4.7
10-14	3.0	6.1	3.9	2.8	6.0	3.7	3.0	6.1	3.9	3.0	6.1	3.9	3.0	6.1	3.9
15-19	2.1	4.2	2.8	1.9	4.0	2.5	2.1	4.1	2.7	2.1	4.2	2.8	2.1	4.2	2.8
20-24	7.4	10.3	8.3	7.5	10.9	8.5	7.4	10.4	8.3	7.4	10.3	8.3	7.4	10.3	8.3
25-29	16.3	15.3	16.0	17.0	16.5	16.8	16.3	15.3	16.0	16.3	15.3	16.0	16.3	15.3	16.0
30-34	18.2	17.0	17.8	21.0	17.3	19.9	18.4	17.0	18.0	18.2	17.0	17.8	18.2	17.0	17.8
35-39	15.3	13.4	14.7	16.9	12.6	15.6	15.4	13.4	14.8	15.3	13.4	14.7	15.3	13.4	14.7
40-44	14.0	9.1	12.5	12.0	7.4	10.6	13.8	8.9	12.3	14.0	9.1	12.5	14.0	9.1	12.5
45-49	9.2	5.1	7.9	6.9	3.8	6.0	9.0	5.0	7.8	9.2	5.1	7.9	9.2	5.1	7.9
50-54	4.4	2.3	3.8	3.5	1.9	3.0	4.4	2.3	3.7	4.4	2.3	3.8	4.4	2.3	3.8
55-59	1.7	1.0	1.5	1.5	0.9	1.3	1.7	1.0	1.5	1.7	1.0	1.5	1.7	1.0	1.5
60-64	0.7	0.5	0.6	0.6	0.5	0.6	0.7	0.5	0.6	0.7	0.5	0.6	0.7	0.5	0.6
65-69	0.3	0.3	0.3	0.2	0.3	0.2	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3
70-74	0.2	0.2	0.2	0.1	0.2	0.1	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2
75+	0.1	0.2	0.1	0.1	0.2	0.1	0.1	0.2	0.1	0.1	0.2	0.1	0.1	0.2	0.1
Foreign population (Total = 100%)	195,672	87,880	283,552	144,227	61,752	205,979	165,344	74,017	239,361	190,567	85,586	276,153	195,672	87,880	283,552
National population	157,128	153,666	310,794	178,328	174,572	352,900	200,903	197,318	398,221	226,188	222,303	448,491	231,492	227,520	459,012
Total population	352,800	241,546	594,346	322,555	236,324	558,879	366,247	271,335	637,582	416,755	307,889	724,644	427,164	315,400	742,564
Foreign population stock as a percentage of total population	55.5	36.4	47.7	44.7	26.1	36.9	45.1	27.3	37.5	45.7	27.8	38.1	45.8	27.9	38.2

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 33. TIME SERIES
 FOREIGN POPULATION STOCK BY SEX
 FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
 FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
 BAHRAIN

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1976	47,760	20,630	68,390	30.2	154,390	127,180	281,560	45.2	24.3
1981	84,869	27,509	112,378	24.5	204,793	146,005	350,798	41.6	32.0
1987	106,640	43,861	150,501	29.1	250,805	184,850	435,655	42.4	34.5
1988	111,753	45,967	157,720	29.1	260,117	191,059	451,176	42.4	35.0
1989	117,111	48,170	165,281	29.1	269,793	197,486	467,279	42.3	35.4
1990	122,730	50,482	173,212	29.1	279,858	204,148	484,006	42.2	35.8
1991	130,893	53,839	184,732	29.1	294,346	213,691	508,037	42.1	36.4
1992	132,967	55,265	188,232	29.4	298,899	217,559	516,458	42.1	36.4
1993	136,615	57,359	193,974	29.6	306,588	223,637	530,225	42.2	36.6
1994	140,366	59,521	199,887	29.8	314,474	229,892	544,366	42.2	36.7
1995	144,227	61,752	205,979	30.0	322,555	236,324	558,879	42.3	36.9
1996	148,207	64,055	212,262	30.2	330,855	242,937	573,792	42.3	37.0
1997	152,307	66,431	218,738	30.4	339,372	249,743	589,115	42.4	37.1
1998	156,523	68,884	225,407	30.6	348,100	256,742	604,842	42.5	37.3
1999	160,866	71,409	232,275	30.7	357,056	263,933	620,989	42.5	37.4
2000	165,344	74,017	239,361	30.9	366,247	271,335	637,582	42.6	37.5
2001	169,026	75,911	244,937	31.0	373,649	276,955	650,604	42.6	37.6
2002	175,407	78,778	254,185	31.0	386,220	285,903	672,123	42.5	37.8
2003	180,430	81,032	261,462	31.0	396,277	293,139	689,416	42.5	37.9
2004	185,598	83,353	268,951	31.0	406,617	300,541	707,158	42.5	38.0
2005	190,567	85,586	276,153	31.0	416,755	307,889	724,644	42.5	38.1
2006	195,672	87,880	283,552	31.0	427,164	315,400	742,564	42.5	38.2

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 34. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
EGYPT

Age group	2006		
	Men	Women	Total
0-04	6.5	7.5	7.0
05-09	6.9	7.8	7.3
10-14	7.1	8.5	7.7
15-19	8.9	9.2	9.1
20-24	13.9	12.0	13.1
25-29	10.1	10.4	10.2
30-34	9.7	10.4	10.0
35-39	7.8	8.1	8.0
40-44	7.6	7.0	7.3
45-49	5.9	5.3	5.6
50-54	5.5	4.5	5.1
55-59	3.6	2.9	3.3
60-64	2.8	2.6	2.7
65+	3.5	3.8	3.6
Foreign population (Total = 100%)	64,368	51,326	115,694
National population	36,508,599	34,839,062	71,347,661
Total population	36,572,967	34,890,388	71,463,355
Foreign population stock as a percentage of total population	0.2	0.1	0.2

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 35. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
EGYPT

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of Women	Men	Women	Total	Percentage of Women	
1976	67,638	47,717	115,355	41.4	18,579,651	17,931,198	36,510,849	49.1	0.3
1986	94,030	83,940	177,970	47.2	24,709,274	23,544,964	48,254,238	48.8	0.4
1996*	64,143	51,320	115,463	44.5	30,153,561	28,863,772	59,017,333	48.9	0.2
2006	64,368	51,326	115,694	44.4	36,508,599	34,839,062	71,347,661	48.8	0.2

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

* Based on country of birth data.

ANNEX TABLE 36. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
 FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
 IRAQ

Age group	1997		
	Men	Women	Total
0-04	12.4	17.4	14.5
05-09	11.4	15.5	13.0
10-14	9.8	12.4	10.9
15-19	8.4	9.2	8.7
20-24	9.6	7.1	8.6
25-29	6.1	6.7	6.4
30-34	11.4	6.6	9.4
35-39	10.1	6.3	8.5
40-44	7.2	5.2	6.4
45-49	4.2	3.9	4.1
50-54	2.9	2.8	2.8
55-59	2.2	2.5	2.3
60-64	1.5	1.5	1.5
65-69	1.0	1.1	1.0
70-74	0.4	0.6	0.5
75+	0.6	0.8	0.7
Not stated	0.7	0.3	0.5
Foreign population (Total = 100%)	61,450	43,160	104,610
National population	9,627,390	9,648,460	19,275,850
Total population	9,688,840	9,691,620	19,380,460
Foreign population stock as a percentage of total population	0.6	0.4	0.5

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 37. TIME SERIES
 FOREIGN POPULATION STOCK BY SEX
 FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
 FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
 IRAQ

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1997	61,450	43,160	104,610	41.3	9,688,840	9,691,620	19,380,460	50.0	0.5

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 38. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
JORDAN

Age group	1994			2004		
	Men	Women	Total	Men	Women	Total
0-04				8.0	11.0	9.2
05-09				6.8	9.4	7.9
10-14	19.6	36.6	25.3	6.2	8.3	7.1
15-19				7.3	9.1	8.1
20-24	25.1	21.9	24.0	13.4	17.2	15.0
25-29				16.1	14.0	15.3
30-34	34.5	19.6	29.5	14.1	10.4	12.6
35-39				9.8	6.3	8.3
40-44	12.3	10.9	11.8	6.6	4.0	5.5
45-49				3.9	2.6	3.3
50-54	5.2	5.7	5.4	2.6	2.1	2.4
55-59				1.8	1.7	1.8
60-64	2.0	2.9	2.3	1.2	1.2	1.2
65-69				0.7	0.8	0.7
70-74				0.4	0.6	0.5
75+	0.9	2.1	1.3	0.3	0.6	0.4
Not stated	0.4	0.2	0.4	0.6	0.7	0.6
Foreign population (Total = 100%)	209,068	105,897	314,965	231,340	160,933	392,273
National population	1,926,771	1,868,285	3,795,056	2,394,947	2,316,419	4,711,366
Total population	2,135,839	1,974,182	4,110,021	2,626,287	2,477,352	5,103,639
Foreign population stock as a percentage of total population	9.8	5.4	7.7	8.8	6.5	7.7

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 39. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
JORDAN

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1979	59,284	29,686	88,970	33.4	1,115,835	1,017,154	2,132,989	47.7	4.2
1994	209,068	105,897	314,965	33.6	2,135,839	1,974,182	4,110,021	48.0	7.7
2004	231,340	160,933	392,273	41.0	2,626,287	2,477,352	5,103,639	48.5	7.7

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 40. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
 FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
 KUWAIT

Age group	1990			1995*			2000			2005		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
0-04	5.3	8.8	6.6	4.3	8.7	5.8	4.8	8.6	6.1
05-09	5.8	9.5	7.1	3.8	7.5	5.0	4.2	7.5	5.3
10-14	4.8	8.1	6.0	4.0	7.7	5.2	3.5	6.0	4.3
15-19	3.4	5.8	4.3	3.7	6.5	4.6	3.5	5.9	4.3
20-24	6.6	10.1	7.9	5.7	9.5	7.0	8.4	10.2	9.0
25-29	16.9	15.7	16.5	15.1	13.3	14.5	16.5	15.3	16.1
30-34	17.6	14.8	16.6	18.8	15.4	17.7	16.5	14.4	15.8
35-39	15.1	11.6	13.8	15.3	12.4	14.4	14.8	12.1	13.9
40-44	10.7	7.0	9.4	12.3	8.7	11.1	10.7	8.5	9.9
45-49	6.6	3.7	5.6	8.1	4.9	7.0	7.8	5.3	7.0
50-54	3.6	1.8	2.9	4.7	2.5	4.0	4.8	2.9	4.1
55-59	2.0	1.1	1.7	2.3	1.3	2.0	2.5	1.5	2.2
60-64	0.8	0.6	0.7	1.2	0.7	1.1	1.1	0.8	1.0
65-69							0.5	0.5	0.5
70-74							0.2	0.3	0.2
75+	0.5	0.9	0.6	0.7	1.0	0.8	0.1	0.3	0.2
Not stated	0.2	0.4	0.3	-	-	-	0.2	0.2	0.2
Foreign population (Total = 100%)	951,354	609,437	1,560,791	587,101	334,853	921,954	946,986	455,294	1,402,280	876,090	456,539	1,332,629
National population	289,865	274,397	564,262	326,301	327,315	653,616	407,871	418,212	826,083	433,977	446,797	880,774
Total population	1,241,219	883,834	2,125,053	913,402	662,168	1,575,570	1,354,857	873,506	2,228,363	1,310,067	903,336	2,213,403
Foreign population stock as a percentage of total population	76.6	69.0	73.4	64.3	50.6	58.5	69.9	52.1	62.9	66.9	50.5	60.2

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

* Including Kuwaitis residing permanently abroad and their number is 736.

ANNEX TABLE 41. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
KUWAIT

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1975	307,168	215,581	522,749	41.2	543,768	451,069	994,837	45.3	52.5
1980	495,990	296,349	792,339	37.4	776,639	581,313	1,357,952	42.8	58.3
1985	727,116	499,712	1,226,828	40.7	965,297	732,004	1,697,301	43.1	72.3
1990	951,354	609,437	1,560,791	39.1	1,241,219	883,834	2,125,053	41.6	73.4
1992	485,218	310,831	796,049	39.1	796,533	601,526	1,398,059	43.0	56.9
1993	494,923	317,047	811,970	39.1	817,254	615,951	1,433,205	43.0	56.7
1994	654,960	293,782	948,742	31.0	994,055	626,031	1,620,086	38.6	58.6
1995	587,101	334,853	921,954	36.3	913,402	662,168	1,575,570	42.0	58.5
1998	1,002,718	482,137	1,484,855	32.5
1999	994,733	480,830	1,475,563	32.6
2000	946,986	455,294	1,402,280	32.5	1,354,857	873,506	2,228,363	39.2	62.9
2005	876,090	456,539	1,332,629	34.3	1,310,067	903,336	2,213,403	40.8	60.2

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 42. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
LEBANON

Age group	1996		
	Men	Women	Total
0-04
05-09
10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75+
Not stated
Foreign population (Total = 100%)	62,617	69,504	132,121
National population	1,480,150	1,499,557	2,979,707
Total population	1,542,767	1,569,061	3,111,828
Foreign population stock as a percentage of total population	4.1	4.4	4.2

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 43. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
LEBANON

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1996	62,617	69,504	132,121	52.6	1,542,767	1,569,061	3,111,828	50.4	4.2

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 44. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
OMAN

Age group	1990			1995			2000			2005			2007		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
0-04	3.0	11.2	4.7	3.4	9.1	4.6	3.4	9.2	4.5
05-09	2.8	10.0	4.2	2.9	7.7	3.9	2.9	7.7	3.9
10-14	1.7	6.1	2.6	2.3	5.7	3.0	2.3	5.7	3.0
15-19	0.8	2.7	1.2	1.5	3.7	1.9	1.5	3.7	1.9
20-24	6.8	8.8	7.2	5.7	10.3	6.6	5.7	10.3	6.6
25-29	19.9	17.8	19.4	15.6	15.7	15.6	15.6	15.7	15.6
30-34	21.9	17.8	21.1	18.7	16.4	18.2	18.7	16.4	18.2
35-39	19.3	12.5	17.9	16.6	13.0	15.8	16.6	13.0	15.8
40-44	12.7	6.6	11.5	14.3	8.5	13.1	14.3	8.5	13.1
45-49	6.5	3.1	5.8	9.8	4.5	8.7	9.8	4.5	8.7
50-54	3.0	1.4	2.7	5.7	2.4	5.0	5.7	2.4	5.0
55-59	1.0	0.7	1.0	2.1	1.2	1.9	2.1	1.2	1.9
60-64	0.4	0.5	0.4	0.8	0.7	0.8	0.8	0.7	0.8
65-69	0.1	0.3	0.1	0.3	0.4	0.3	0.3	0.4	0.3
70-74	0.1	0.2	0.1	0.1	0.3	0.2	0.1	0.3	0.2
75+	0.0	0.2	0.1	0.1	0.3	0.2	0.1	0.3	0.2
Not stated	0.1	0.0	0.1	-	-	-	-	-	-
Foreign population (Total = 100%)	304,000	582,342	498,261	125,310	623,571	527,838	138,315	666,153	651,630	169,172	820,802
National population	1,321,000	1,557,398	1,777,685	931,007	911,677	1,842,684	970,489	952,208	1,922,697
Total population	1,625,000	2,139,740	2,401,256	1,458,845	1,049,992	2,508,837	1,622,119	1,121,380	2,743,499
Foreign population stock as a percentage of total population	-	-	18.7	-	-	27.2	-	-	26.0	36.2	13.2	26.6	40.2	15.1	29.9

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 45. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
OMAN

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1980	146,000	-	1,060,000	-	13.8
1981	181,000	-	1,130,000	-	16.0
1982	206,000	-	1,190,000	-	17.3
1983	266,000	-	1,285,000	-	20.7
1984	297,000	-	1,357,000	-	21.9
1985	314,000	-	1,416,000	-	22.2
1986	295,000	-	1,438,000	-	20.5
1987	239,000	-	1,424,000	-	16.8
1988	275,000	-	1,501,000	-	18.3
1989	285,000	-	1,559,000	-	18.3
1990	304,000	-	1,625,000	-	18.7
1991	388,000	-	1,757,000	-	22.1
1992	465,000	-	1,882,000	-	24.7
1993	422,895	111,953	534,848	20.9	1,178,005	840,069	2,018,074	41.6	26.5
1994	537,959	-	2,049,464	-	26.2
1995	582,342	-	2,139,740	-	27.2
1996	612,836	-	2,214,721	-	27.7
1997	613,678	-	2,255,609	-	27.2
1998	476,811	125,984	602,795	20.9	1,333,557	954,085	2,287,642	41.7	26.4
1999	596,126	-	2,325,438	-	25.6
2000	498,261	125,310	623,571	20.1	2,401,256	-	26.0
2001	522,294	129,269	651,563	19.8	2,477,687	-	26.3
2002	492,650	175,512	668,162	26.3	2,537,742	-	26.3
2003	412,699	146,558	559,257	26.2	1,313,239	1,027,576	2,340,815	43.9	23.9
2004	612,645	-	2,415,576	-	25.4
2005	527,838	138,315	666,153	20.8	1,458,845	1,049,992	2,508,837	41.9	26.6
2006	546,703	146,783	693,486	21.2	2,577,062	-	26.9
2007	651,630	169,172	820,802	20.6	1,622,119	1,121,380	2,743,499	40.9	29.9

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 46. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
PALESTINE

Age group	1997			2007		
	Men	Women	Total	Men	Women	Total
0-04	4.2	2.0	2.7	0.7	1.1	1.0
05-09	4.1	1.6	2.4	1.4	0.4	0.7
10-14	5.6	2.0	3.1	3.6	0.7	1.6
15-19	5.6	8.4	7.5	6.7	2.0	3.5
20-24	10.7	18.9	16.3	4.0	6.3	5.6
25-29	15.4	17.5	16.8	7.9	19.9	16.1
30-34	11.8	11.8	11.8	9.4	18.1	15.4
35-39	8.5	8.4	8.4	8.5	10.9	10.1
40-44	6.3	8.6	7.9	7.2	6.5	6.7
45-49	6.8	5.9	6.2	4.3	5.0	4.8
50-54	5.7	3.9	4.4	4.9	4.5	4.6
55-59	4.2	2.6	3.1	6.0	3.3	4.1
60-64	3.5	2.3	2.7	3.4	2.4	2.8
65-69	2.1	1.5	1.7	2.0	1.8	1.8
70-74	1.3	1.3	1.3	1.6	0.6	0.9
75+	2.0	2.1	2.0	1.6	1.4	1.5
Not stated	2.4	1.3	1.7	26.7	15.0	18.7
Foreign population (Total = 100%)	1,276	2,777	4,053	554	1,191	1,745
National population	1,320,988	1,276,628	2,597,616	1,157,763	1,122,206	2,279,969
Total population	1,322,264	1,279,405	2,601,669	1,158,317	1,123,397	2,281,714
Foreign population stock as a percentage of total population	0.1	0.2	0.2	0.1	0.1	0.1

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 47. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
PALESTINE

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1997	1,276	2,777	4,053	68.5	1,322,264	1,279,405	2,601,669	49.2	0.2
2007	554	1,191	1,745	68.3	1,158,317	1,123,397	2,281,714	49.2	0.1

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 48. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
QATAR

Age group	2004		
	Men	Women	Total
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75+
Not stated
Foreign population (aged 15+) (Total = 100%)	356,734	109,272	466,006
National population (aged 15+)	54,482	55,923	110,405
Total population (aged 15+)	411,216	165,195	576,411
Foreign population stock (aged 15+) as a percentage of total population	86.8	66.1	80.8

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 49. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
QATAR

Year	Foreign population (aged 15+)				Total population (aged 15+)				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
2004	356,734	109,272	466,006	23.4	411,216	165,195	576,411	28.7	80.8

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 50. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
 FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
 SAUDI ARABIA

Age group	2000			2004			2007			2008		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
0-04	6.8	13.2	8.9	5.2	11.5	7.1	5.4	11.7	7.3	5.4	11.7	7.4
05-09	6.8	14.3	9.3	4.8	10.5	6.6	5.1	10.6	6.8	5.1	10.6	6.8
10-14	5.5	11.2	7.4	4.1	8.9	5.6	4.2	8.8	5.6	4.2	8.8	5.7
15-19	3.4	6.9	4.6	3.5	7.6	4.8	3.2	7.0	4.4	3.3	6.9	4.4
20-24	5.8	6.6	6.1	7.0	8.5	7.4	4.7	7.1	5.5	4.3	6.8	5.1
25-29	14.4	9.1	12.6	14.7	12.8	14.1	12.2	11.0	11.8	11.0	10.3	10.8
30-34	18.5	13.3	16.8	16.6	14.4	15.9	17.8	15.1	17.0	17.9	14.9	16.9
35-39	15.6	11.7	14.3	15.8	10.1	14.1	16.3	12.8	15.2	16.5	13.6	15.6
40-44	10.5	6.2	9.1	12.0	6.5	10.3	13.0	6.6	11.0	13.3	7.0	11.3
45-49	6.1	3.1	5.1	7.9	3.9	6.7	8.6	3.7	7.1	8.9	3.7	7.3
50-54	3.3	1.7	2.7	4.5	2.3	3.8	5.2	2.3	4.3	5.4	2.3	4.4
55-59	1.7	1.0	1.5	2.0	1.2	1.7	2.5	1.4	2.2	2.8	1.4	2.4
60-64	0.8	0.6	0.7	0.9	0.8	0.9	1.0	0.7	0.9	1.0	0.7	0.9
65-69	0.4	0.3	0.3	0.4	0.4	0.4	0.4	0.5	0.5	0.5	0.5	0.5
70-74	0.2	0.5	0.3	0.2	0.3	0.3	0.2	0.3	0.2	0.2	0.3	0.2
75+	0.2	0.3	0.3	0.2	0.4	0.3	0.2	0.4	0.3	0.2	0.4	0.3
Foreign population (Total = 100%)	3,514,915	1,743,164	5,258,079	4,269,870	1,881,052	6,150,922	4,515,260	2,035,982	6,551,242	4,601,843	2,089,880	6,691,723
National population	7,800,051	7,788,754	15,588,805	8,287,370	8,239,970	16,527,340	8,876,666	8,814,670	17,691,336	9,091,249	9,024,301	18,115,550
Total population	11,314,966	9,531,918	20,846,884	12,557,240	10,121,022	22,678,262	13,391,926	10,850,652	24,242,578	13,693,092	11,114,181	24,807,273
Foreign population stock as a percentage of total population	31.1	18.3	25.2	34.0	18.6	27.1	33.7	18.8	27.0	33.6	18.8	27.0

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

2000 and 2004 data: United Nations, Department of Economic and Social Affairs, Population Division (UNGMD).

2007 and 2008 data: Central Department of Statistics and Information, based on the Population and Housing Survey.

ANNEX TABLE 51. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
SAUDI ARABIA

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1992	3,264,180	1,374,155	4,638,335	29.6	9,479,973	7,468,415	16,948,388	44.1	27.4
1999	3,347,776	1,674,652	5,022,428	33.3	10,805,126	9,090,106	19,895,232	45.7	25.2
2000	3,514,915	1,743,164	5,258,079	33.2	11,314,966	9,531,918	20,846,884	45.7	25.2
2004	4,269,870	1,881,052	6,150,922	30.6	12,557,240	10,121,022	22,678,262	44.6	27.1
2007	4,515,260	2,035,982	6,551,242	31.0	13,391,926	10,850,652	24,242,578	44.8	27.0
2008	4,601,843	2,089,880	6,691,723	31.2	13,693,092	11,114,181	24,807,273	44.8	27.0

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

1992, 1999, 2000 and 2004 data: United Nations, Department of Economic and Social Affairs (UNGMD).

2007 and 2008 data: Central Department of Statistics and Information, based on the Population and Housing Survey.

ANNEX TABLE 52. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
THE SUDAN

Age group	1993		
	Men	Women	Total
0-04
05-09
10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75+
Not stated
Foreign population (Total = 100%)	196,099	180,220	376,319
National population	10,472,132	10,412,935	20,885,067
Total population	10,668,231	10,593,155	21,261,386
Foreign population stock as a percentage of total population	1.8	1.7	1.8

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 53. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
THE SUDAN

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1993	196,099	180,220	376,319	47.9	10,668,231	10,593,155	21,261,386	49.8	1.8

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 54. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
SYRIAN ARAB REPUBLIC

Age group	1994		
	Men	Women	Total
0-04
05-09
10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75+
Not stated
Foreign population (Total = 100%)	241,695	229,983	471,678
National population	6,807,211	6,503,426	13,310,637
Total population	7,048,906	6,733,409	13,782,315
Foreign population stock as a percentage of total population	3.4	3.4	3.4

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 55. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
SYRIAN ARAB REPUBLIC

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1994	241,695	229,983	471,678	48.8	7,048,906	6,733,409	13,782,315	48.9	3.4

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 56. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
 FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
 UNITED ARAB EMIRATES

Age group	1996			2000			2005			2007		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
0-04	3.8	9.4	5.3
05-09	3.7	8.9	5.1
10-14	3.2	7.6	4.4
15-19	2.8	6.5	3.8
20-24	9.3	12.2	10.1
25-29	18.6	15.3	17.7
30-34	19.4	13.9	17.9
35-39	15.3	10.3	14.0
40-44	10.4	7.0	9.5
45-49	6.8	4.2	6.1
50-54	4.1	2.4	3.6
55-59	1.8	1.1	1.6
60-64	0.5	0.4	0.5
65-69	0.2	0.2	0.2
70-74	0.1	0.1	0.1
75+	0.1	0.2	0.1
Not stated	0.0	0.1	0.1
Foreign population (Total = 100%)	1,345,000	526,000	1,871,000	1,660,000	643,000	2,303,000	2,388,224	892,708	3,280,932	2,646,000	978,000	3,624,000
National population	303,000	296,000	599,000	349,000	343,000	692,000	417,917	407,578	825,495	438,000	426,000	864,000
Total population	1,648,000	822,000	2,470,000	2,009,000	986,000	2,995,000	2,806,141	1,300,286	4,106,427	3,084,000	1,404,000	4,488,000
Foreign population stock as a percentage of total population	81.6	64.0	75.7	82.6	65.2	76.9	85.1	68.7	79.9	85.8	69.7	80.7

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 57. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
UNITED ARAB EMIRATES

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1975	281,395	74,948	356,343	21.0	386,427	171,460	557,887	30.7	63.9
1980	751,555	-	-	-
1985	667,350	268,108	935,458	28.7	843,404	433,876	1,277,280	34.0	73.2
1993	946,600	532,500	1,479,100	36.0	-	-
1996	1,345,000	526,000	1,871,000	28.1	1,648,000	822,000	2,470,000	33.3	75.7
1997	1,416,000	552,000	1,968,000	28.1	1,731,000	859,000	2,590,000	33.2	76.0
1998	1,492,000	583,000	2,075,000	28.1	1,816,000	901,000	2,717,000	33.2	76.4
1999	1,574,000	612,000	2,186,000	28.0	1,911,000	944,000	2,855,000	33.1	76.6
2000	1,660,000	643,000	2,303,000	27.9	2,009,000	986,000	2,995,000	32.9	76.9
2001	1,770,000	680,000	2,450,000	27.8	2,132,000	1,035,000	3,167,000	32.7	77.4
2002	1,889,000	722,000	2,611,000	27.7	2,261,000	1,088,000	3,349,000	32.5	78.0
2003	2,019,000	767,000	2,786,000	27.5	2,405,000	1,146,000	3,551,000	32.3	78.5
2004	2,159,000	815,000	2,974,000	27.4	2,556,000	1,205,000	3,761,000	32.0	79.1
2005	2,388,224	892,708	3,280,932	27.2	2,806,141	1,300,286	4,106,427	31.7	79.9
2005	2,128,986	815,173	2,944,159	27.7	2,806,152	1,300,275	4,106,427	31.7	71.7
2006	2,470,000	920,000	3,390,000	27.1	2,895,000	1,334,000	4,229,000	31.5	80.2
2007	2,646,000	978,000	3,624,000	27.0	3,084,000	1,404,000	4,488,000	31.3	80.7

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 58. FOREIGN POPULATION STOCK BY AGE GROUP AND SEX
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
YEMEN

Age group	1994			2004		
	Men	Women	Total	Men	Women	Total
0-04	11.4	12.9	12.1
05-09	8.5	9.3	8.8
10-14	7.6	8.3	7.9
15-19	8.7	9.0	8.9
20-24	12.0	11.7	11.9
25-29	9.7	11.7	10.6
30-34	8.6	9.6	9.1
35-39	8.2	8.2	8.2
40-44	7.6	6.3	7.0
45-49	5.9	3.8	4.9
50-54	4.4	3.0	3.7
55-59	2.4	1.6	2.0
60-64	1.5	1.5	1.5
65-69	0.7	0.7	0.7
70-74	0.6	0.8	0.7
75+	0.6	1.0	0.8
Not stated	1.4	0.6	1.0
Foreign population (Total = 100%)	75,408	47,172	40,699	87,871
National population	14,512,248	9,989,781	9,607,509	19,597,290
Total population	14,587,656	10,036,953	9,648,208	19,685,161
Foreign population stock as a percentage of total population	-	-	0.5	0.5	0.4	0.4

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 59. TIME SERIES
FOREIGN POPULATION STOCK BY SEX
FEMALE POPULATION AS A PERCENTAGE OF POPULATION (FOREIGN AND TOTAL POPULATION)
FOREIGN POPULATION STOCK AS A PERCENTAGE OF TOTAL POPULATION
YEMEN

Year	Foreign population				Total population				Foreign population stock as a percentage of total population
	Men	Women	Total	Percentage of women	Men	Women	Total	Percentage of women	
1994	41,546	33,862	75,408	44.9	7,474,140	7,114,267	14,588,407	48.8	0.5
2004	47,172	40,699	87,871	46.3	10,036,953	9,648,208	19,685,161	49.0	0.4

Source: United Nations, Department of Economic and Social Affairs (UNGMD).

ANNEX TABLE 60. TIME SERIES
OUTFLOWS OF EMPLOYED CITIZENS BY COUNTRY OF DESTINATION
EGYPT

Year	Outflows of employed citizens (Total = 100%)						Total
	Libyan Arab Jamahiriya	Iraq	Jordan	Kuwait	Saudi Arabia	Others	
1990	18.3	13.0	7.1	1.0	33.0	27.5	1,150,000
1991	19.9	8.2	14.5	0.9	38.1	18.4	1,103,000
1992	18.8	6.7	15.2	2.3	42.6	14.4	1,221,000
1993	14.2	4.4	11.1	4.6	40.2	25.4	1,690,000
1994	16.2	7.4	10.4	6.4	41.0	18.7	1,732,000
1995	16.2	8.1	11.5	9.9	45.1	9.2	1,820,000
1996	14.3	9.5	11.0	10.1	45.3	9.8	2,099,000
1997	14.3	9.2	11.4	10.1	45.3	9.9	2,181,000
1998	17.4	4.1	11.5	10.1	48.7	8.1	1,982,000
1999	17.5	3.5	11.9	10.0	48.6	8.5	1,902,000
2000	17.5	3.4	11.9	10.0	48.6	8.6	1,900,000

Source: ILO, LABORSTA website.

ANNEX TABLE 61. TIME SERIES
INFLOWS OF FOREIGNERS BY SEX
KUWAIT

Year	Sex		Total
	Men	Women	
1994	73.0	27.0	241,157
1995	55.8	44.2	103,182
1996	57.5	42.5	110,124
1997	65.5	34.5	111,288
1998	72.1	27.9	58,258
2000	65.2	34.8	73,282

Source: ILO, LABORSTA website.

ANNEX TABLE 62. TIME SERIES
INFLOWS OF FOREIGNERS BY ORIGIN
KUWAIT

Year	Origin (Total = 100)					Total
	Arab States	Asia	Europe	America	Others	
1994	10.8	46.8	0.7	0.5	41.2	241,157
1995	35.1	59.2	1.1	1.1	3.5	103,182
1996	33.2	63.3	0.7	1.2	1.6	110,124
1997	29.8	66.2	1.0	1.8	1.2	111,288
1998	38.1	58.5	0.9	1.5	1.0	58,258
2000	45.7	46.8	1.9	1.9	3.7	73,282

Source: ILO, LABORSTA website.

ANNEX TABLE 63. TIME SERIES
INFLOWS OF EMPLOYED FOREIGNERS BY SEX
KUWAIT

Year	Sex		Total
	Men	Women	
1994	82.0	18.0	190,224
1995	68.0	32.0	66,895
1996	72.0	28.0	62,807
1997	73.9	26.1	81,031
1998	86.0	14.0	37,290
2000	78.2	21.8	50,920

Source: ILO, LABORSTA website.

ANNEX TABLE 64. TIME SERIES
INFLOWS OF EMPLOYED FOREIGNERS BY ORIGIN
KUWAIT

Year	Origin of inflows in proportion (Total = 100%)					Total
	Arab States	Asia	Europe	America	Others	
1994	21.9	67.4	0.7	0.4	9.6	190,513
1995	21.9	76.5	0.9	0.7	0.1	67,328
1996	19.6	77.9	0.6	0.7	1.2	65,406
1997	18.0	79.8	0.8	1.4	0.1	81,553
1998	23.0	74.8	0.5	0.9	0.7	38,306
2000	39.2	57.0	1.8	1.4	0.7	50,796

Source: ILO, LABORSTA website.

ANNEX TABLE 65. TIME SERIES
INFLOWS OF EMPLOYED FOREIGNERS BY ECONOMIC SECTOR
KUWAIT

Economic sector	Inflows of employed foreigners						
	1994	1995	1996	1997	1998	1999	2000
Agriculture, hunting and forestry	3.0	3.9	4.2	2.6	3.5	1.8	6.2
Mining and quarrying	0.3	0.7	0.6	0.2	0.1	3.8	0.8
Manufacturing	8.3	4.5	3.8	3.4	9.3	0.9	8.2
Construction	22.2	2.5	0.4	4.1	22.2	36.3	29.4
Hotels and restaurants	23.6	8.7	0.3	7.6	28.2	5.3	4.8
Other community, social and personal services	42.6	79.7	91.5	82.1	36.7	51.8	50.7
Total (100%)	190,513	67,202	63,890	81,552	37,800	21,788	50,796

Source: ILO, LABORSTA website.

ANNEX TABLE 66. TIME SERIES
STOCK OF FOREIGN POPULATION BY ORIGIN
KUWAIT

Year	Origin (Total = 100)						Total
	Arab States	Asia	Europe	America	Others	Not stated	
1993	54.3	44.5	0.6	0.4	0.1	-	841,835
1994	39.2	47.9	0.7	0.5	11.8	-	1,082,992
1995	39.1	49.2	0.7	0.5	10.4	-	1,186,174
1996	38.6	50.4	0.7	0.6	9.7	-	1,296,298
1997	37.9	51.7	0.7	0.7	9.0	-	1,407,586
1998	37.9	52.0	0.7	0.7	8.6	-	1,465,844
1999	37.5	52.7	0.7	0.7	0.8	7.6	1,475,563
2000	37.0	53.0	0.6	0.6	0.9	7.8	1,402,280

Source: ILO, LABORSTA website.

ANNEX TABLE 67. INFLOWS OF EMPLOYED FOREIGNERS BY SEX
WEST BANK AND GAZA STRIP

Year	Sex		Total
	Men	Women	
1997	55.1	49.0	1,208
2007	43.8	56.2	461

Sources: 1997 data is sourced from the ILO LABORSTA website, available at: <http://laborsta.ilo.org/>. 2007 data is sourced from the Palestinian Central Bureau of Statistics, based on the Population, Housing and Establishments Survey 2007, which covers only the Gaza Strip and part of the Mohafaza of Jerusalem.

ANNEX TABLE 68. INFLOWS OF EMPLOYED FOREIGNERS BY ORIGIN
WEST BANK AND GAZA STRIP

Year	Origin of inflows in proportion					Total (= 100%)
	Jordan	Europe	Others	Canada and United States	Other Arab States	
1997	18.8	41.1	19.2	8.2	12.7	1,208
2007	14.8	34.7	33.8	12.1	4.6	461

Sources: 1997 data is sourced from the ILO LABORSTA website, available at: <http://laborsta.ilo.org>. 2007 data is sourced from the Palestinian Central Bureau of Statistics, based on the Population, Housing and Establishments Survey 2007, which covers only the Gaza Strip and part of the Mohafaza of Jerusalem.

ANNEX TABLE 69. TIME SERIES
INFLOWS OF EMPLOYED FOREIGNERS BY ECONOMIC SECTOR
WEST BANK AND GAZA STRIP

Economic sector	Inflows of employed foreigners	
	1997	2007
Agriculture, hunting and forestry	2.6	1.3
Manufacturing	13.8	3.3
Construction	34.1	2.4
Wholesale and retail trade	11.0	4.3
Hotels and restaurants	2.8	1.3
Education	-	16.9
Other community, social and personal services	35.8	18.0
Extraterritorial organizations and bodies	-	10.6
Others	-	26.7
Not stated	-	15.2
Total (= 100%)	464	461

Sources: 1997 data is sourced from the ILO LABORSTA website, available at: <http://laborsta.ilo.org>. 2007 data is sourced from the Palestinian Central Bureau of Statistics, based on the Population, Housing and Establishments Survey 2007, which covers only the Gaza Strip and part of the Mohafaza of Jerusalem.

ANNEX TABLE 70. INFLOWS OF EMPLOYED FOREIGNERS IN 1997 BY OCCUPATION
WEST BANK AND GAZA STRIP

Occupation*	Inflows of employed foreigners
Professional, technical and related workers	48.3
Administrative and managerial workers	14.4
Clerical and related workers	6.2
Sales workers	5.3
Service workers	2.5
Agriculture, animal husbandry and forestry workers, fishermen and hunters	0.8
Production and related workers, transport equipment operators and laborers	22.4
Total (= 100%)	1,198

Source: ILO, LABORSTA website.

* Data classified according to the International Standard Classification of Occupations (ISCO 1968).

ANNEX TABLE 71. INFLOWS OF EMPLOYED FOREIGNERS IN 2007 BY OCCUPATION
GAZA STRIP

Occupation*	Inflows of employed foreigners
Legislators, senior officials and managers	10.6
Professionals	38.6
Technicians and associate professionals	14.3
Clerks	4.3
Service workers and shop and market sales workers	13.2
Skilled agricultural and fishery workers	0.4
Craft and related trades workers	3.5
Plant and machine operators and assemblers	1.1
Elementary occupations	6.5
Not stated	7.4
Total (= 100%)	461

Source: Palestinian Central Bureau of Statistics based on the Population, Housing and Establishments Survey 2007 which represents Gaza Strip and part of the Mohafaza of Jerusalem.

* Data classified according to the International Standard Classification of Occupations (ISCO 1988).

ANNEX TABLE 72. TIME SERIES
INFLOWS OF EMPLOYED FOREIGNERS BY SEX
YEMEN

Year	Sex		Total
	Male	Female	
1990	12,205
1991	12,027
1992	17,597
1993	20,536
1995	18,847
1996	25,413
1997	25,992
1998	60.2	39.8	22,536
1999	87.4	12.6	25,957
2000	79.4	20.6	14,061

Source: ILO, LABORSTA website.

ANNEX TABLE 73. TIME SERIES
MIGRANT REMITTANCE INFLOWS
(US\$ million)

Country	Migrant remittance inflows																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008 ^e
Bahrain
Egypt	4,284	4,054	6,104	5,664	3,672	3,226	3,107	3,697	3,370	3,235	2,852	2,911	2,893	2,961	3,341	5,017	5,330	7,656	9,476
Iraq	711	389	389	389
Jordan	499	448	844	1,040	1,094	1,441	1,702	1,819	1,624	1,752	1,845	2,011	2,135	2,201	2,330	2,500	2,883	3,434	3,737
Kuwait
Lebanon	1,818	1,895	2,016	2,050	2,165	1,225	1,225	1,225	1,225	1,402	1,582	2,307	2,544	4,743	5,591	4,924	5,202	5,769	6,000
Oman	39	39	39	39	39	39	39	39	39	39	39	39	39	39	39	39	39	39	39
Qatar
Saudi Arabia
The Sudan	62	45	124	75	107	346	222	420	687	665	641	740	978	1,223	1,403	1,016	1,179	1,769	1,850
Syrian Arab Republic	385	350	550	352	535	339	313	238	220	198	180	170	135	889	855	823	795	824	850
United Arab Emirates
West Bank and Gaza	486	626	597	623	942	993	859	409	334	472	455	598	598	598	598
Yemen	1,498	998	1,018	1,039	1,059	1,080	1,134	1,169	1,202	1,223	1,288	1,295	1,294	1,270	1,283	1,283	1,283	1,322	1,420
ESCWA region	8,585	7,829	10,695	10,259	9,157	8,322	8,339	9,230	9,309	9,507	9,286	9,882	10,352	13,798	15,297	16,911	17,698	21,800	24,358
East Asia and Pacific	3,263	3,865	4,456	5,588	6,798	9,700	10,440	15,238	12,915	15,686	16,682	20,105	29,521	35,446	39,164	46,695	52,963	65,351	78,134
Europe and central Asia	3,246	2,819	3,160	3,253	8,091	7,206	9,728	9,373	13,170	11,072	12,143	11,647	12,844	14,418	20,955	30,089	37,341	50,977	57,100
Latin America and Caribbean	5,722	6,765	8,372	8,706	11,048	13,335	13,505	14,389	15,825	17,603	19,987	24,229	27,918	36,609	43,330	50,122	59,199	63,117	64,454
Middle-East and North Africa	11,393	12,750	15,832	15,209	14,076	13,319	12,517	12,809	13,052	12,800	12,898	14,653	15,211	20,361	23,034	24,971	26,127	31,717	34,431
South Asia	5,572	6,051	5,933	6,664	9,524	10,005	12,294	14,557	13,350	15,084	17,212	19,173	24,137	30,366	28,694	33,092	39,615	55,490	73,676
Sub-Saharan Africa	1,862	1,859	2,102	2,611	2,304	3,193	3,190	4,397	4,327	4,433	4,623	4,663	5,030	5,970	8,021	9,380	12,617	18,587	19,796
World	68,584	72,798	80,858	81,397	91,692	101,561	107,597	119,531	121,163	126,645	131,519	146,793	169,546	207,280	236,351	270,504	309,137	380,050	433,086

Source: World Bank estimates, based on the International Monetary Fund *Balance of Payments Statistics Yearbook 2008*.

Note: ^e denotes estimated data.

ANNEX TABLE 74. TIME SERIES
MIGRANT REMITTANCE OUTFLOWS
(US\$ million)

Country	Migrant remittance outflows (US\$ million)																		
	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008 ^e
Bahrain	332	369	336	396	431	500	559	635	725	856	1,013	1,287	872	1,082	1,120	1,223	1,531	1,483	1,483
Egypt	27	33	233	140	255	223	142	344	108	39	32	35	14	79	13	57	135	180	180
Iraq	83	781	781	781
Jordan	71	61	86	78	93	107	100	200	207	204	197	193	194	227	272	349	402	479	479
Kuwait	770	426	829	1,229	1,331	1,354	1,376	1,375	1,611	1,731	1,734	1,784	1,925	2,144	2,403	2,648	3,183	3,824	3,824
Lebanon	2,521	4,081	4,233	4,012	3,498	3,022	3,022
Oman	856	910	1,220	1,423	1,365	1,537	1,371	1,501	1,467	1,438	1,451	1,532	1,602	1,672	1,826	2,257	2,788	3,670	5,181
Qatar
Saudi Arabia	11,221	13,728	13,379	15,696	18,078	16,594	15,493	15,014	14,934	13,958	15,390	15,120	15,854	14,783	13,555	13,996	15,611	16,068	16,068
The Sudan	2	1	1	1	5	3	4	2	4	1	2	2	2	2	2
Syrian Arab Republic	12	11	15	20	25	29	28	29	30	35	40	42	40	235	235	235
United Arab Emirates
West Bank and Gaza	30	23	10	9	13	13	16	16	16	16
Yemen	106	125	94	94	68	61	60	41	43	27	61	64	64	60	108	110	120	319	319
ESCWA region	13,385	15,652	16,177	19,068	21,632	20,392	19,122	19,136	19,129	18,314	19,934	20,057	23,094	24,182	23,586	24,792	28,303	30,078	31,589
East Asia and Pacific	527	357	342	440	408	1,618	1,716	2,468	3,509	1,463	1,740	1,960	5,404	5,449	8,456	9,916	10,433	12,921	14,402
Europe and Central Asia	-	-	-	113	3,951	4,771	5,046	4,520	3,532	2,326	2,249	3,140	3,847	4,979	7,898	10,818	17,296	26,076	34,541
Latin America and Caribbean	968	1,019	1,307	1,391	1,427	1,114	1,318	1,318	1,547	1,529	2,004	2,360	1,904	1,835	2,055	2,309	2,705	3,614	4,358
Middle-East and North Africa	710	683	864	695	763	702	634	860	657	590	861	1,075	3,587	5,249	5,720	5,640	6,194	5,866	5,866
South Asia	115	70	88	290	384	475	604	233	125	130	575	1,026	1,489	1,588	2,032	1,742	2,032	2,007	2,078
Sub-Saharan Africa	2,855	2,470	2,496	2,275	1,947	2,005	1,862	2,036	2,085	2,429	2,512	2,336	2,510	2,826	2,975	3,240	3,632	3,760	3,767
World	66,279	71,001	78,407	82,324	90,123	98,648	102,561	100,904	103,712	104,503	110,108	118,785	131,375	146,537	166,640	185,089	213,467	249,348	276,040

Source: World Bank estimates, based on the International Monetary Fund *Balance of Payments Statistics Yearbook 2008*.

Note: ^e denotes estimated data.

ANNEX TABLE 75. INDICATORS ON REMITTANCES

	Remittance inflows as a percentage of Official Development Assistance	Remittance inflows per capita (US\$)	Remittance outflows per international migrant (US\$)	Ratio of remittance inflows to foreign direct investment
Country	2007	2007	2007	2007
Bahrain	5,018	...
Egypt	706.6	101	1,082	0.7
Iraq	27,538	..
Jordan	680.8	580	215	1.9
Kuwait	2,291	..
Lebanon	614.1	1,407	4,332	2
Oman	...	15	5,847	(.)
Palestine	32	149	9	...
Qatar
Syrian Arab Republic	1,099.70	41	239	...
Saudi Arabia	2,526	...
Sudan	84.1	46	3	0.7
United Arab Emirates
Yemen	569.1	57	455	1.4

Source: UNDP, *Human Development Report 2009. Overcoming Barriers: Human Mobility and Development*. Based on World Bank, *Migration and Remittances Factbook 2008: March 2009 Update*.

Annex III

LIST OF UNITED NATIONS RECOMMENDED CORE TABULATIONS ON INTERNATIONAL MIGRATION

This annex sets out the United Nations recommended list of core tabulations that appeared in the 1998 *Recommendations on Statistics of International Migration, Revision 1* and which are intended to facilitate analysis of the dynamics of international population movement.

1. Inflows of migrants by sex and country of citizenship.
2. Inflows of migrants by sex and country of birth.
3. Inflows of migrants by sex and previous country of usual residence.
4. Inflows of migrants by sex, single calendar year of birth and citizenship.
5. Inflows of migrants by sex, age group, marital status and citizenship.
6. Inflows of migrants by sex, age group, educational attainment and citizenship.
7. Inflows of returning citizens by sex, age group and previous country of usual residence.
8. Inflows of returning citizens by sex, age group and duration of stay abroad.
9. Inflows of returning citizens who worked abroad by sex, age group and occupation in previous country of usual residence.
10. Inflows of foreign population by sex, age group and duration of validity of current visa or permit.
11. Inflows of foreigners allowed to work by sex, age group and occupation in receiving country.
12. Inflows of foreigners allowed to work by sex, age group and industry in receiving country.
13. Outflows of migrants by sex and country of citizenship.
14. Outflows of migrants by sex and country of birth.
15. Outflows of migrants by sex and future country of usual residence.
16. Outflows of migrants by sex, single calendar year and citizenship.
17. Outflows of migrants by sex, age group, marital status and citizenship.
18. Outflows of migrants by sex, age group, educational attainment and citizenship.
19. Outflows of migrant citizens by sex, age group and future country of usual residence.
20. Outflows of migrant citizens by sex, age group and purpose of stay abroad.
21. Outflows of emigrating citizens intending to work abroad by sex, age group and occupation in future country of usual residence.
22. Outflows of emigrating citizens to work abroad by sex, occupation in country of departure and occupation in future country of usual residence.
23. Outflows of emigrating citizens intending to work abroad by sex, age group and occupation in future country of departure.
24. Outflows of foreigners by sex, age group, type of visa or permit, and duration of stay in country of departure.
25. Departing foreigners who worked classified by sex, age group, occupation in country of departure and duration of stay in country of departure (less than a year versus a year or more).
26. Population by sex, age group, country of birth and citizenship.

27. Population by sex, country of birth and country of citizenship.
28. Population by sex, place of birth (in country of enumeration versus abroad) and citizenship.
29. Population by sex, age group and citizenship.
30. Population by sex, age group and country of birth.
31. Population by sex and country of birth.
32. Population by sex, age group and country of birth (already mentioned above).
33. Age-sex distribution of foreign-born population (single year).
34. Foreign-born population by sex and state or province of usual residence.
35. Economically active foreign-born population by sex, age group and occupation.
36. Economically active foreign-born population by sex, age group and industry.
37. Economically active foreign-born population by sex, age group and status in employment.
38. Economically active foreign-born population by sex, occupation and country of birth.
39. Population by sex and country of citizenship.
40. Population by sex, age group and country of citizenship.
41. Population by sex, educational attainment and country of citizenship.
42. Population by sex, age group and citizenship.
43. Population by sex, age group, marital status and citizenship.
44. Age-sex distribution of foreign population (single year of age).
45. Foreign population by sex and state or province of usual residence in the country.
46. Foreign population by sex, country of citizenship and migrant category.
47. Economically active foreign population by sex, age group and occupation.
48. Economically active foreign population by sex, age group and industry.
49. Economically active foreign population by sex, age group and status in employment.
50. Economically active foreign population by sex, occupation and country of citizenship.
51. Foreign population by sex, country of citizenship and period of arrival.
52. Foreign population by sex, age group and period of arrival.
53. Total number of persons covered by the applications for asylum submitted or filed during a period classified by sex, age group and country of citizenship.
54. Total number of persons granted Convention status after adjudication of asylum applications classified by sex, age group and country of citizenship.
55. Total number of persons granted humanitarian status after adjudication of asylum applications classified by sex, age group and country of citizenship.
56. Total number of persons covered by asylum applications receiving negative decisions classified by sex, age group and country of citizenship.
57. Total number of persons covered by asylum applications receiving negative decisions, but who are subject to stay-of-deportation order, classified by sex, age group and country of citizenship.
58. Population of refugees by sex, age group and country of citizenship.