Definitions and sources

International migrants

Total (thousands): The estimated total number of international migrants, both sexes combined, as of 1 July of the years indicated, in thousands. The basic data used to estimate the number of international migrants was obtained mostly from population censuses. For 179 countries or areas, the estimate shown corresponds to the number of persons born in a country other than that in which they lived, that is, the foreign-born population. For a further 42 countries or areas where information on place of birth was not available, the estimate shown corresponds to the number of foreigners. For the remaining 9 countries or areas, no information on the number of foreign-born or foreign persons was available; the estimates were imputed using a model.
The coverage of refugees in population censuses is uneven. In countries where refugees have been resettled, granted refugee status and allowed to integrate, they are normally covered by the population census as any other migrant. In such cases, there is no reason to make a special provision for the consideration of refugees in estimating the international migrant stock. However, in many places, refugees are required to reside in camps and other designated areas. In most countries in which refugees are maintained segregated from the rest of the population, it is unlikely that population censuses cover them. Furthermore, when refugee flows occur rapidly in situations of conflict, it is uncommon for a population census to take place soon after and to reflect the newly arrived refugee population. Consequently, for many countries hosting large refugee populations, the refugee statistics reported by the Office of the United Nations High Commissioner for Refugees (UNHCR) are the only source of information on persons who are recognized as refugees or find themselves in refugee-like situations.
In order to ensure that the estimates of the international migrant stock reflect properly the numbers of refugees, the refugee figures reported by UNHCR and the United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA) were added to the estimates of the international migrant stock for most developing countries. In doing so, care was taken to estimate refugee stocks at mid-year (1 July) from the UNHCR data, which usually refer to the end of the year.

For developed countries, where most refugees have been admitted for resettlement and are routinely included in population counts, be it by censuses or population registers, no such adjustment was made. Nor was any adjustment made to reflect the number of asylum-seekers.

For more information on the data and methodology for estimating the international migrant stock, see: United Nations, Department of Economic and Social Affairs, Population Division (2009). Trends in International Migrant Stock: The 2008 Revision (United Nations database, POP/DB/MIG/Rev.2008).
 Males (thousands): The total number of male migrants as of 1 July of the years indicated, in thousands.

Females (thousands): The total number of female migrants as of 1 July of the years indicated, in thousands.
Percentage of female migrants: The number of females as a percentage of the total international migrant stock.
Percentage of total migrant stock: The number of international migrants living in the country as a percentage of the total migrant stock in the world.
Migrants as a percentage of the total population: The number of international migrants as a percentage of the total population of the country where they live.
Annual rate of change: The estimated exponential annual rate of change of the international migrant stock.
Annual rate of change excluding refugees: The estimated exponential annual rate of change of the international migrant stock excluding refugees.
Net migration of foreign born (thousands): An estimate of the net gain in the migrant stock between two periods accounting for the effects of mortality.

Source: United Nations, Department of Economic and Social Affairs, Population Division (2009). Trends in International Migrant Stock: The 2008 Revision (United Nations database, POP/DB/MIG/Rev.2008). See: www.unmigration.org.
Refugees

Total (thousands): The total number of persons 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 Office of 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 (2009). 2008 Global Trends: Refugees, Asylum-seekers, Returnees, Internally Displaced and Stateless Persons. See: www.unhcr.org/statistics. UNRWA (2009). UNRWA in figures, figures as of 31 December 2008. See: www.unrwa.org.
Refugees as a percentage of international migrants: The number of refugees as a percentage of all international migrants in the country where they live.
Percentage of total refugee population: The number of refugees living in the country over the total number of refugees in the world.
Annual rate of change: The estimated exponential annual rate of change of the number of refugees.

Source: United Nations, Department of Economic and Social Affairs, Population Division (2009). Trends in International Migrant Stock: The 2008 Revision (United Nations database, POP/DB/MIG/Rev.2008). See: www.unmigration.org.
Remittances

Total (millions of current US dollars): The main source of data used by the World Bank is the Balance of Payments Statistics of the International Monetary Fund (IMF). For countries that do not report data on remittances in the Balance of Payment Statistics of the IMF, or that report only certain types of remittances, the World Bank uses alternative estimates provided by World Bank country desks or data from central banks. Remittances are defined as the sum of three types of transactions. “Workers' remittances” are current private transfers from migrants staying in a country for a year or longer to households in another country. Usually they are transfers between members of the same family residing in different countries. If migrants are staying in a country for less than a year, their entire income in the host country is recorded as “compensation of employees”. “Migrants' transfers” are related to the transfer of household effects and financial assets that arise at the time when a migrant changes her or his country of residence. They are not transactions between two different parties. Regional aggregates were calculated by the United Nations Population Division.
Percentage of gross domestic product: The percentage of gross domestic product (GDP) attributable to remittances.

Sources: World Bank (2009). Migration and Development Brief No. 10. See: www.worldbank.org/prospects/migrationandremittances. International Monetary Fund (2009). World Economic Outlook Database - April 2009. See: www.imf.org/external/data.htm. Central Intelligence Agency (2009). The World Factbook 2009. See: www.cia.gov/library/publications/the-world-factbook/index.html.

Population

Total (thousands): De facto population, both sexes combined, as of 1 July of the years indicated, in thousands.

Males (thousands): De facto male population as of 1 July of the years indicated, in thousands.

Females (thousands): De facto female population as of 1 July of the years indicated, in thousands.

Annual rate of change per 1,000 population: The estimated annual exponential rate of change in population size, including change due to migration, expressed in per thousand population.

Annual rate of natural increase per 1,000 population: The estimated annual exponential rate of change in population size due to births and deaths, expressed in per thousand population. It does not include change due to international migration.
Total net migration (thousands – annual average): Net average annual number of international migrants during the period, that is, the average annual number of immigrants minus the average annual number of emigrants defined as individuals born in a country other than that to which they arrive or from which they depart, including both citizens and non-citizens, in thousands.
Annual net migration rate per 1,000 population: The net number of international migrants during the period divided by the average population of the country, expressed in per thousand population.
Percentage of total population: The total population of a country as a percentage of the total population in the world.
Source: United Nations, Department of Economic and Social Affairs, Population Division (2009). World Population Prospects: The 2008 Revision. CD-ROM Edition – Comprehensive Dataset in Excel format (United Nations publication, ST/ESA/SER.A/282). See: www.unpopulation.org.
Projected population in 2050 (UN medium variant)

Total population (thousands) with migration: De facto projected total population for 2050 according to the official United Nations medium variant projection, in thousands.

Total population (thousands) without migration: De facto projected total population for 2050 according to the official United Nations medium variant projection, assuming zero net international migration for each country or area for the period 2010-2050, in thousands.

Source: United Nations, Department of Economic and Social Affairs, Population Division (2009). World Population Prospects: The 2008 Revision. CD-ROM Edition – Comprehensive Dataset in Excel format (United Nations publication, ST/ESA/SER.A/282). See: www.unpopulation.org.
