

MIGRATION PROFILES

Part I. Global legal instruments related to international migration

States parties to United Nations legal instruments

Year ratified:

Sao Tome and Principe

Year ratified:	
1991	1989 Conv. on the Rights of the Child
-	1990 UN Migrant Workers Convention
2006	2000 Human Trafficking Protocol
2006	2000 Migrant Smuggling Protocol

Part II. Population indicators

Population estimates

	1990	2000	2010	2013
Males ('000)	58	69	88	95
Females ('000)	59	71	90	98
Total ('000)	117	139	178	193
Percentage urban population	44	53	62	64
Percentage rural population	56	47	38	36


	1985-90	1995-00	2005-10	2010-15
Average annual rate of change	2.35	1.34	2.84	2.58
Annual rate of natural increase*	28.09	26.92	30.18	27.35
Crude net migration rate*	-4.60	-13.50	-1.80	-1.58
Total net migration ('000)	-3	-9	-1	-2
* Per 1,000 population				


Projected change in total population by component (x 1000)

	2015-20	2025-30	2035-40	2045-50
Total population at end of period	227	278	335	388
Population change during period	24	26	29	26
Annual rate of natural increase*	24.10	20.98	18.73	14.67
Crude net migration rate*	-1.40	-1.13	-0.94	-0.80
* Per 1,000 population				

Projected change in working-age (15-64) population (x 1000)

	2015-20	2025-30	2035-40	2045-50
Medium variant	18	21	19	17
Zero-migration variant	19	23	22	19
Difference	-1	-2	-2	-2


Part III. Development indicators

Development indicators (years are approximate for some indicators / countries)

	1990	2000	2010	2013*
Life expectancy at birth	61.8	63.3	65.9	66.3
Adult literacy rate (ages 15 and older)	73.2	84.9	69.5	
Combined gross enrolment ratio in education (per cent)	59.3	62.5	71.4	
GDP per capita (PPP in thousands of US dollars)			1 713	1 852
Human development index (HDI) *2013 or latest available			0.52	0.52

Remittances (years are approximate for some indicators / countries)

	1990	2000	2010	2012*
Inflows (millions of US dollars)	0	0	6	6
Outflows (millions of US dollars)	0	1	1	1
Inflows as a share of GDP (%)		0.6	3.2	2.5
* Estimate				


Sao Tome and Principe

Part IV. International migrant stocks


International migrant stock by age and sex

		1990	
	Male	Female	Total
0-4	137	126	263
5-9	183	177	360
10-14	248	248	496
15-19	264	273	537
20-24	243	270	513
25-29	205	246	451
30-34	200	220	420
35-39	265	230	495
40-44	335	249	584
45-49	329	241	570
50-54	246	177	423
55-59	163	117	280
60-64	106	80	186
65+	123	107	230
Total	3 047	2 761	5 808

2000				
Male	Female	Total		
127	119	246		
170	166	336		
196	197	393		
222	233	455		
229	258	487		
209	255	464		
205	228	433		
240	210	450		
277	208	485		
285	209	494		
250	181	431		
198	143	341		
138	104	242		
139	128	267		
2 885	2 639	5 524		

	2013				
Male	Female	Total			
158	136	294			
175	162	337			
220	209	429			
233	237	470			
253	266	519			
266	274	540			
278	264	542			
290	245	535			
305	229	534			
308	212	520			
296	198	494			
259	174	433			
211	142	353			
180	165	345			
3 432	2 913	6 345			

Total population by age and sex, 2013


Migrant stock by origin (2013)

Top 5 countries or areas of origin	Total
Angola	681
South Sudan	612
Democratic Republic of the Congo	559
Rwanda	557
Sudan	504
Total	2 913

Refugee population by origin (end 2012)

Top 5 countries or areas of origin	Total


Total

Tertiary students by origin (2013)

Top 5 countries or areas of origin

Total

Migrant stock by age and sex, 2013


Migrant stock by destination (2013)

Top 5 countries or areas of destination	Total
Portugal	18 506
Angola	7 466
Gabon	6 200
Cape Verde	1 707
Equatorial Guinea	1 399
Total	35 278

Refugee population by destination (end 2012)

Top 5 countries or areas of destination	Total

Total

Tertiary students by destination (2013)

Top 5 countries or areas of destination	Total
Cuba	76
Brazil	71
Cape Verde	67
France	36
Mozambique	30
Total	280


DEFINITIONS AND SOURCES

States parties to United Nations legal instruments : Indicates whether a country has ratified the relevant international instrument and if so, the year of ratification. The relevant instruments are the 1951 Convention relating to the Status of Refugees; the 1967 Protocol relating to the Status of Refugees, and the 1990 International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families. In addition, two Protocols relevant to international migration supplement the United Nations Convention against Transnational Organized Crime, namely the 2000 Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children and the 2000 Protocol against the Smuggling of Migrants by Land, Sea and Air. *Source* : United Nations Treaty Collection. See: http://treaties.un.org.

Males: De facto male population as of 1 July of the year indicated. Data are presented in thousands. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Females: De facto female population as of 1 July of the year indicated. Data are presented in thousands. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Total population: De facto population in a country, area or region as of 1 July of the year indicated. Figures are presented in thousands. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Percentage urban population: Urban population as a percentage of the total population. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2012). World Urbanization Prospects: The 2011 Revision.

Percentage rural population: Rural population as a percentage of the total population. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2012). World Urbanization Prospects: The 2011 Revision.

Annual rate of change: Average exponential rate of growth of the population over a given period. It is expressed as a percentage. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Annual rate of natural increase: Crude birth rate minus the crude death rate. Represents the portion of population growth (or decline) determined exclusively by births and deaths. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Crude net migration rate: The ratio of net migration during the year to the average population in that year. The value is expressed per 1 000 inhabitants. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Total net migration: Net number of migrants, that is, the number of immigrants minus the number of emigrants. It is expressed in thousands. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013) World Population Prospects: The 2012 Revision.

Total population at end of period: Total population on 30 June of the final year of the period. Data are from the medium variant (see below) of the World Population Prospects. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Population change during period: Total population change over a period, that is, the difference between the population at the end of the period and that at the beginning of the period. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Medium variant: The medium projection variant combines the medium fertility assumption together with normal-mortality and normal international migration assumptions and is a central reference for trends over the longer term that results from the probabilistic approach that simulates future fertility paths for each country. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Zero-migration variant: Under this assumption, the medium variant is modified so that international migration for each country is set to zero starting in 2010-2015. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Life expectancy at birth: Number of years a newborn infant could expect to live if prevailing patterns of age-specific mortality rates at the time of birth stay the same throughout the infant's life. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). World Population Prospects: The 2012 Revision.

Adult literacy rate: The percentage of population aged 15 years and older who can both read and write with understanding a short simple statement on his/her everyday life. Generally, 'literacy' also encompasses 'numeracy', the ability to make simple arithmetic calculations. *Source:* United Nations Educational, Scientific and Cultural Organization. Institute for Statistics (2012). http://stats.uis.unesco.org

Combined gross enrolment ratio in education: Total enrolment in a specific level of education, regardless of age, expressed as a percentage of the eligible official school-age population corresponding to the same level of education in a given school year. For the tertiary level, the population used is that of the five-year age group following on from the secondary school leaving. *Source:* United Nations Educational, Scientific and Cultural Organization. Institute for Statistics (2012). http://stats.uis.unesco.org

GDP per capita (PPP in USD): Gross domestic product converted to international dollars using purchasing power parity rates. An international dollar has the same purchasing power over GDP as the U.S. dollar has in the United States. GDP at purchaser's prices is the sum of gross value added by all resident producers in the economy plus any product taxes and minus any subsidies not included in the value of the products. It is calculated without making deductions for depreciation of fabricated assets or for depletion and degradation of natural resources. Data are in current international dollars. *Source:* World Development Indicators - World Bank (2013).


Human development index (HDI): A composite measure of achievements in three basic dimensions of human development—a long and healthy life, access to education and a decent standard of living. For ease of comparability, the average value of achievements in these three dimensions is put on a scale of 0 to 1, where greater is better, and these indicators are aggregated using geometric means. *Source:* United Nations Development Program (2013). Human Development Report Office.

Remittances: Remittances are defined as the sum of workers' remittances, compensation of employees, and migrants' transfers. Regional aggregates were calculated by the United Nations Population Division. All data are reported in current U.S. dollars. Remittance *inflows* refer to the sum of workers' remittances, compensation of employees and migrants' transfers received by the country of enumeration, while *outflows* refer to remittance outflows by the country of enumeration. *Source:* World Bank staff calculation based on data from IMF Balance of Payments Statistics Yearbook 2012 and data releases from central banks, national statistical agencies, and World Bank country desks.

Remittance inflows as share of GDP: Source: World Bank staff calculation based on data from IMF Balance of Payments Statistics Yearbook 2012 and data releases from central banks, national statistical agencies, and World Bank country desks.

International migrant stock by age and sex: The mid-year (1 July) estimate of the number of people living in a country or area other than that in which they were born. If the number of foreign-born was not available, the estimate refers to the number of people living in a country other than that of their citizenship. *Source*: United Nations, Department of Economic and Social Affairs, Population Division (2013). Trends in International Migrant Stock: The 2013 Revision (United Nations database, POP/DB/MIG/Stock/Rev.2013). See: www.unmigration.org

Migrant stock by origin (2013): The five countries from which the largest numbers of migrants originate for the reporting country. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). Trends in International Migrant Stock: The 2013 Revision (United Nations database, POP/DB/MIG/Stock/Rev.2013).

Migrant stock by destination (2013): The five countries in which the largest numbers of migrants originating from reporting country reside. *Source:* United Nations, Department of Economic and Social Affairs, Population Division (2013). Trends in International Migrant Stock: The 2013 Revision (United Nations database, POP/DB/MIG/Stock/Rev.2013).

Refugee population by origin (end 2012): Persons by country of origin who are recognized as refugees under the 1951 Convention relating to the Status of Refugees and its 1967 Protocol or under the 1969 Organization of African Unity Convention Governing the Specific Aspects of Refugee Problems in Africa ; those granted refugee status in accordance with the United Nations High Commissioner for Refugees (UNHCR) Statute; those granted humanitarian status or temporary protection by the State in which they find themselves; those in refugee-like situations; and Palestinian refugees registered with UNRWA. Source : UNHCR (2013). 2012 Global Trends: Refugees, Asylum-seekers, Returnees, Internally Displaced and Stateless Persons. See: www.unhcr.org/statistics.

Refugee population (destination) (end 2012): Persons by country of destination who are recognized as refugees under the 1951 Convention relating to the Status of Refugees and its 1967 Protocol or under the 1969 Organization of African Unity Convention Governing the Specific Aspects of Refugee Problems in Africa ; those granted refugee status in accordance with the United Nations High Commissioner for Refugees (UNHCR) Statute; those granted humanitarian status or temporary protection by the State in which they find themselves; those in refugee-like situations; and Palestinian refugees registered with UNRWA. Sources : UNHCR (2013). 2012 Global Trends: Refugees, Asylum-seekers, Returnees, Internally Displaced and Stateless Persons. See: www.unhcr.org/statistics.

Tertiary students: Student population by **country of origin and destination** enrolled in programmes with an educational content more advanced than what is offered at ISCED levels 3 and 4. The first stage of tertiary education, ISCED level 5, covers level 5A, composed of largely theoretically based programmes intended to provide sufficient qualifications for gaining entry to advanced research programmes and professions with high skill requirements; and level 5B, where programmes are generally more practical, technical and/or occupationally specific. The second stage of tertiary education, ISCED level 6, comprises programmes devoted to advanced study and original research, and leading to the award of an advanced research qualification. *Source:* United Nations Educational, Scientific and Cultural Organization. Institute for Statistics (2012). http://stats.uis.unesco.org