
Establishing a subregional database and improving data
collection for evidence-based policy-making

International labour migration statistics
in South Asia

International labour migration statistics in South Asia:
Establishing a subregional database and improving data collection for
evidence-based policy-making

International labour migration
statistics in South Asia:
Establishing a subregional database and improving data
collection for evidence-based policy-making

Copyright © International Labour Organization 2018

First published 2018

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright Convention. Nevertheless, short
excerpts from them may be reproduced without authorization, on condition that the source is indicated. For rights of reproduction or
translation, application should be made to ILO Publications (Rights and Licensing), International Labour Office, CH-1211 Geneva 22, Switzerland,
or by email: rights@ilo.org. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered with a reproduction rights organization may make copies in accordance with the licences issued
to them for this purpose. Visit www.ifrro.org to find the reproduction rights organization in your country.

ISBN: 978-92-2-031165-3 (web pdf); 978-92-2-031166-0 (epub)

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein
do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country,
area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does
not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and
any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

Information on ILO publications and digital products can be found at www.ilo.org/publns or contact ilopubs@ilo.org.

All Photos: © ILO 2018

v

In South Asia and across the world, the effective governance of labour migration has emerged
as a policy priority with weighty political, economic and social implications. Migration trends
continue to evolve over time, and the challenges appear to have increased in complexity.
New approaches are needed to ensure the advancement of a fair migration agenda, and a fair
sharing of the prosperity labour migration can create, with policies that respond equitably to
the interests of countries of origin and destination, to employers, and for all workers – nationals
and migrants.

Effective measures must be grounded in evidence. For this, data on labour migration and migrant
workers in South Asia disaggregated by sex, occupation and several other variables is of utmost
importance. This priority has been reiterated in national and regional discussions, and at the
global level, in the 2030 Sustainable Development Agenda and the Global Compact for Safe,
Regular and Orderly Migration. The need for improved data was also highlighted in the discussion
on labour migration at the 106th Session of the International Labour Conference in 2017, in the
Bali Declaration adopted at the 16th ILO Asia and the Pacific Regional Meeting in 2016, and in
the SAARC Plan of Action on Labour Migration. The ILO is playing a key role in supporting national
statistical offices and other government agencies in responding to this need.

This report, International labour migration statistics in South Asia: Establishing a subregional
database and improving data collection for evidence-based policy-making, is an important step
in this direction. The report compiles the data that exist on labour migration and migrant workers
in South Asia, highlights many challenges and limitations in the current statistical framework, and
provides concrete recommendations on how data collection and analysis can be strengthened
in the subregion. While readers will be able to observe migration developments and trends
in the different countries, it should be noted that comparing data between countries remains
a challenge because of the different approaches taken to data collection, including varying
definitions and classifications utilized in national-level population surveys and administrative
records.

We expect that the report will inform national, subregional, regional and international discourse
on labour migration policies and programmes, and that it may instruct future technical
cooperation on data collection, so that data and reporting will become more complete, timely
and reliable. I would like to thank all of the contributors to this report, including our government
counterparts, ILO staff and independent experts. This report is an excellent example of
collaboration among the ILO country offices in the region, the Decent Work Technical Support
Team for South Asia and the technical departments in Geneva.

Dagmar Walter
Director, ILO Decent Work Technical Support Team for South Asia and Country Office for India

FOREWORD

vii

Foreword .. v
Acknowledgements ... xi
Executive summary ... xiii
Abbreviations .. xix

1. Overview ...1
1.1 Introduction ...1
1.2 Improving data collection and sharing ..2
1.3 Objectives of the research ..3
1.4 Overview and structure of the report ...3

2. A South Asian International Labour Migration Statistics (ILMS) database7
2.1 The need for improved data on international labour migration7
2.2 ILMS South Asia vision and objectives ..8
2.3 ILMS database scope and coverage ..10
2.4 Proposed ILMS tables ..11

3. Profile of international migrants living within and outside of South Asia17
3.1 UNDESA and the definition of international migrants ..17
3.2 South Asian migrant stocks ...18

3.2.1 International migrants living in South Asia ...19
3.2.2 South Asian nationals residing abroad ..20
3.2.3 Comparing international migrants in South Asia with South Asian

nationals abroad ..22
3.3 South Asian migrant flows ...26
3.4 Remittances and external financial flows to South Asia ...30

3.4.1 Overview of remittances to South Asia ...30
3.4.2 Remittances, net ODA and FDI ..32
3.4.3 Remittance transaction costs to South Asian origin countries37
3.4.4 Remittances and the global policy agenda ...40

4. Profile of international migrant workers moving out of South Asia45
4.1 Proposed definition of international migrant workers ...45
4.2 Brief overview of South Asian labour migration ...46
4.3 National sources of labour migration statistics ...47

4.3.1 Labour Force Surveys ..47
4.3.2 Population censuses ..49
4.3.3 Administrative records ..51

4.4 Official statistics on out-migration for employment in South Asia53

TABLE OF CONTENTS

viii

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

4.4.1 Data coverage, caveats, limitations and other considerations53
4.4.2 Total outflows of nationals for employment abroad57
4.4.3 Outflows of nationals for employment abroad, by sex60
4.4.4 Outflows of nationals for employment abroad, by country of destination63
4.4.5 Outflows of nationals for employment abroad, by skill level64
4.4.6 Outflows of nationals for employment abroad, by occupation......................67
4.4.7 Outflows of nationals for employment abroad, by method of recruitment ..70
4.4.8 Outflows of nationals for employment abroad, by province/state of origin ..74
4.4.9 Migrant worker fatalities abroad ...76
4.4.10 Welfare fund payments paid out to the families of deceased migrant

workers ..79
4.4.11 Additional variables in labour migration statistics ..81

5. Conclusion: Evidence-based policy-making for labour migration out of South Asia83
5.1 Data as an underlying need in labour migration governance83
5.2 Subregional recommendations ...84
5.3 Country-level recommendations ...89

Appendices .. 101
Appendix I: Key concepts and definitions .. 101
Appendix II: Availability of data in ILMS South Asia tables (as of July 2018) 105
Appendix III: FDI net inflows and net ODA and official aid received,

South Asia (1997 – 2017) .. 111
Appendix IV: Summary document, ILO Technical Meeting .. 115
Appendix V: Sample questions related to migration in South Asian Labour

Force Surveys... ………....118
Appendix VI: Sample questions related to migration in South Asian population

censuses .. 120
Appendix VII: Measuring migration in population and housing censuses 124

References ... 131

ix

TABLE OF CONTENTS

List of boxes

Box 1.1: Support for improving labour migration statistics and evidence-based
policy-making in South Asia and beyond ...5

Box 2.1: Building on the ASEAN experience ..8

Box 2.2: Additional ILO ILMS initiatives at the regional and global levels9

Box 3.1: Return migration ..28

List of figures

Figure 3.1: Stock of international migrants residing in South Asia, 1960 – 2017 (millions)19

Figure 3.2: Stock of South Asian nationals residing abroad 1990 – 2017 (millions)20

Figure 3.3: Proportion of South Asian nationals abroad compared with the total country
population ...21

Figure 3.4: Stock of South Asian nationals living abroad, by sex, 1990 – 2017 (millions)21

Figure 3.5: Stock of international migrants and stock of nationals living abroad, selected
South Asian countries, 2017 (millions) ...22

Figure 3.6: South Asian nationals living abroad within the South Asian subregion vs. South
Asian nationals residing outside of the subregion, 1990 – 2017 (millions)24

Figure 3.7: Proportion of South Asian nationals living abroad within the subregion vs.
outside of the subregion, 1990, 2000, 2015, 2017 ..25

Figure 3.8: Inflows of South Asian nationals into OECD countries, permanent migration,
2000 – 2016 (in thousands) ..27

Figure 3.9: Personal remittance inflows (US$ millions), South Asia, 1997 – 201631

Figure 3.10: Personal remittances received (per cent of GDP), South Asia, 1997 – 201632

Figure 3.11: Personal remittance inflows, vs. net ODA and official aid, vs. FDI net inflows
(BoP), (US$ millions/billions), South Asia, 1997 – 2016 34-37

Figure 3.12: Average remittance transaction cost (per cent of transfer) for US$200 transfer
from selected migrant worker destination countries to selected South Asian
countries (Q3 2016 – Q3 2017) (including fees and exchange rate margins) 38-40

Figure 4.1: Annual outflows of nationals registering for employment abroad,
selected South Asian countries .. 58-60

Figure 4.2: Total outflows of nationals for employment abroad, by sex, selected
South Asian countries ... 62-63

Figure 4.3: Skill level of nationals registering for employment abroad,
selected South Asian countries .. 66-67

Figure 4.4: Outflows of nationals for employment abroad by method of recruitment,
selected South Asian countries .. 73-74

Figure 4.5: Top five origin provinces/states of nationals registering for
employment abroad, selected South Asian countries ...75

Figure 4.6: Recorded fatalities of nationals employed abroad,
selected South Asian countries .. 78-79

x

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

List of tables

Table 2.1: Existing South Asian ILMS tables (as of July 2018) ...11

Table 3.1: Top 10 destination countries of South Asian nationals living abroad in 201723

Table 3.2: Top 10 destination countries of South Asian nationals living outside of
South Asia, 1990 and 2017 ...25

Table 4.1: Labour Force Survey data on international labour migration, South Asia48

Table 4.2: Population census data on international labour migration, South Asia50

Table 4.3: Administrative data sources on international labour out-migration, South Asia52

Table 4.4: Top five destination countries of nationals registering for employment abroad,
selected South Asian countries ...64

Table 4.5: Mapping of ISCO-08 major groups to skill levels ..66

Table 4.6: ISCO-08 major occupational groups ...68

Table 4.7: Occupational classifications of nationals registering for employment abroad,
Pakistan ...69

Table 4.8: Total welfare fund payments to the families of deceased migrant workers
abroad, selected South Asian countries ...80

xi

This report was produced by Mark McCarthy, who also provided technical coordination
throughout the development of this project. Guidance was provided by Max Tuñón, Labour
Migration Specialist and Jean-Marie Hakizimana, Statistician, both with the ILO Decent Work
Technical Support Team (DWT) for South Asia.

We are grateful for the kind support of ILO staff in South Asia and focal points for sharing data
and insights and providing comments and validation throughout the process. In particular, we
would like to thank Niyama Rai and Bina Kunwar Thapa (ILO Country Office for Nepal), Swairee
Rupasinghe, Thilini Fernando and Pramo Weerasekera (ILO Country Office for Sri Lanka and
Maldives), Deepa Bharathi (ILO Country Office for Bangladesh) and Saad Gilani (ILO Country
Office for Pakistan). The ILO Department of Statistics and the ILO International Labour Migration
Branch in Geneva also provided technical support during the drafting of this report, as well as
review comments from Mr. Mustafa Hakki Ozel and colleagues. Finally, we are grateful to the
National Labour Migration Policy Project at ILO Country Office for Sri Lanka and Maldives for
providing support to aspects of this project.

The report benefitted from a rigorous peer review process. We are grateful for comments and
suggestions from our external peer reviewers, in particular Piyasiri Wickramasekara, S N Azad
(Refugee and Migratory Movements Research Unit, Bangladesh) and Madushika Lansakara and
colleagues at the Swiss Agency for Development and Cooperation in Colombo.

Marko Stermsek, who was involved in the formation of the labour migration statistics database
in ASEAN, also provided valuable advice throughout the project. The format and scope of this
current report was inspired by the similar reported prepared by Mr Stermsek for the ILO ASEAN
TRIANGLE project.

Many thanks are owed to Diya Banerjee and Pranidhi Sawhney (ILO Decent Work Technical
Support Team for South Asia, and Country Office for India) for their work on the infographics
included in this report.

Finally, we are grateful to all of our colleagues from the SAARC Secretariat, the Colombo Process
Technical Support Unit, the Swiss Agency for Development and Cooperation (SDC), the Sri
Lankan Institute of Policy Studies and the International Organization for Migration (IOM), as
well as our colleagues from various national statistics offices and institutions working on foreign
employment in Sri Lanka, India, Nepal, Bangladesh and Maldives, for their valuable input on
data collection and design of the South Asian International Labour Migration Statistics (ILMS)
Database at the ILO Technical Meeting on Labour Migration Statistics in South Asia in Colombo
(28-29 November 2017).

ACKNOWLEDGEMENTS

xiii

This report provides a comprehensive analysis of statistics related to extraregional labour
migration of South Asian nationals, referring to those migrating outside of the subregion
from the following eight countries: Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal,
Pakistan and Sri Lanka. Where applicable and relevant to the statistical discussion, this report
also includes conversations on developments and trends in extraregional labour migration,
migrant worker attributes (such as sex, skill level, occupation, country of destination, method
of recruitment and more) and associated thematic areas (such as remittances) in South Asia.
The developments and trends discussed are primarily those that can be derived from relevant
quantitative data produced at the national and international levels up to 31 December 2017 (no
data or trends are included for 2018).

This statistically-focused subregional report relies on data and observations derived from the
first nine months of data collection for the International Labour Migration Statistics (ILMS)
Database initiative for South Asia, a project initiated in October 2017 by the International Labour
Organization (ILO) Decent Work Technical Support Team (DWT) for South Asia. To complement
related efforts at the global level and in other subregions, the South Asian ILMS database has
the following objectives:

(1) to provide an openly-available, relevant, comprehensive and timely information source
to enable evidence-based policy-making on international labour migration from South
Asia;

(2) to map the existing data sources at the national level, including information on their
scope, completeness, comparability and possible gaps that could be filled through
capacity building; and

(3) to define a set of tables of relevance on international labour migration as a standard
reference point for future data collection, publication and analysis.

To this end, the report discusses the current state of ILMS in South Asia, including themes of:

(1) relevance; (2) accuracy; (3) timeliness; (4) accessibility; (5) interpretability; (6) comparability;
(7) coherence; (8) methodological soundness; and (9) integrity of subregional and country-level
international labour migration statistics.

Based on this discussion, Section 5 of this report also presents an extensive set of subregional
and country-level recommendations for improving labour migration statistics, as a means for
more informed and timely evidence-based policy-making on the governance of labour migration.

The stock of South Asian nationals residing outside of South Asia increased from just under 24
million in 1990 to more than 38 million as of 2017. While intraregional migration used to be
greater than extraregional migration, these trends have changed drastically in the past 20 years.
In fact, the stock of South Asians living outside of South Asia outnumbered those who were
living abroad within the subregion by more than 20 million in 2017 (UNDESA 2017a).

EXECUTIVE SUMMARY

xiv

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

The primary countries of destination for South Asian nationals residing outside of South Asia in
2017 were: (1) Saudi Arabia; (2) United Arab Emirates; (3) United States; (4) the Islamic Republic
of Iran; (5) Kuwait; (6) United Kingdom; (7) Oman; (8) Canada; (9) Malaysia; and (10) Australia
(UNDESA, 2017a). These destination countries reflect a number of prominent migrant worker
corridors1 of both low-skilled and semi-skilled temporary migrants in construction, domestic
work, services and other sectors in the Middle East and South-East Asia, as well as highly-skilled
migrants in North America, Western Europe and Oceania.

The existing realities in labour migration dynamics of South Asian nationals have been reflected
in the extraregional focus of this report. In addition, regional intergovernmental organizations
such as the South Asian Association for Regional Cooperation (SAARC) have included
extraregional labour migration in their policy agendas, including with the adoption of the 2016
SAARC Plan of Action on Labour Migration. In particular, the SAARC Plan of Action also recognizes
the importance of labour migration statistics, by committing to strengthening the capacity of
government authorities and improving the policy impact of migration through measures such
as “the creation of a shared database or web portal with information about migration trends
and patterns” (SAARC, 2016).

The call for better data on migrant workers is not just emanating from within the subregion. The
International Conference of Labour Statisticians (ICLS) has outlined the need for “harmonized
labour migration statistics… to inform labour market and migration policies” (ILO, 2013a).
Additionally, data is an important factor in migration-related initiatives included in the 2030
Sustainable Development Agenda, with Target 17.18 in particular committing to “enhancing
capacity building support to developing countries to increase significantly the availability of high-
quality, timely and reliable data disaggregated by several characteristics, including migratory
status” (UNDESA, n.d.c.).

A number of regional and international agendas have also included commitments to improving
data and understanding of thematic areas very closely related to labour migration – in particular,
remittances.

South Asia is the second-highest remittance-receiving region in the world after East Asia and
the Pacific (World Bank, n.d.a.), and recorded remittances are helping to reduce poverty and
improve health and education outcomes, while providing a valuable source of foreign exchange.
South Asia received US$110 billion in remittances in 2016 alone (World Bank, n.d.a.), and
remittances as a percentage of GDP are extremely high in a number of South Asian countries,
including Nepal (31.3 per cent of GDP), Sri Lanka (8.9 per cent), Pakistan (7.1 per cent) and
Bangladesh (6.1 per cent) in 2016 (World Bank, n.d.a.).

The Addis Ababa Action Agenda on Financing for Development, the G20 and the Sustainable
Development Goals (SDGs) all outlined commitments to reducing remittance transaction costs.
Target 10.c in Goal 10 of the SDGs committed to decreasing transaction costs to less than three
per cent, and to eliminating remittance corridors with costs higher than 5 per cent (UNDESA,
n.d.b.). However, existing data show that there exist a number of remittance corridors in South
Asia where costs still exceed 5 per cent. In addition, at a subregional level, although remittance
transaction costs in South Asia have decreased substantially to 5.4 per cent as of Quarter 1,

1. With the exception of the Islamic Republic of Iran, which is also a prominent country of destination of Afghan
refugees and people in refugee-like situations.

xv

EXECUTIVE SUMMARY

2017 (World Bank, 2017), this still exceeds the overall goal of less than three percent previously
mentioned.

Despite the large wealth of data on remittances both at the national and international
levels, there are still significant gaps. Particularly in South Asia, the size and scale of informal
remittances is unknown, but reports have suggested that about two-thirds of remittance
recipients in South Asia have used informal channels (Kendall et. al., 2013; World Bank, 2013).
Better data on informal remittances is required to inform evidence-based policy-making on
migrant worker remittances, in order to update financial infrastructures and address structural
issues, to facilitate the sending of remittances and minimize the additional costs incurred of
sending money across borders.

(i) Key challenges in international labour migration statistics in South Asia

Statistics on labour migration can be derived from a number of sources, including Labour Force
Surveys (LFS), population censuses and administrative records. However, each source of ILMS has
specific drawbacks. An analysis of LFS schedules in South Asian countries shows that important
questions on migration – including nationality/citizenship, birthplace, previous residence and
household members abroad – are often not being included. Even though population censuses are
usually the most comprehensive sources (in terms of coverage) of international migration statistics
in any country, questionnaires in many South Asian countries have left out crucial questions on
international migration and international migrant workers – in particular, the location of household
members abroad, as well as questions specifically pertaining to return migration.

Administrative records – such as those maintained by various government agencies on
individuals registering for employment abroad prior to departure, individuals gaining clearance
for emigration, migrant workers applying for exit visas, or migrant workers obtaining foreign
labour permits – are some key sources of international labour migration statistics in the South
Asian subregion, and some of the key sources relied upon in the South Asian ILMS. However,
administrative records are only reliable if the administrative system is well maintained, coverage
is complete and high-quality reporting is maintained (IOM, 2008).

In South Asia, the period of time in which data have been collected, as well as the size and scope
of the populations covered, varies significantly between countries. Additionally, data coverage
in South Asian countries is affected by definitional constraints, by the specific methodologies
employed and by the overall quality of data collection. There is yet to be a universally agreed-
upon statistical definition of a migrant worker (not to be confused with the international legal
definition established in the 1990 UN Convention on the Protection of the Rights of All Migrant
Workers and Members of Their Families), and different countries employ different criteria to
identify international migrants and international migrant workers by, for example, applying
different minimum durations of residence (IOM, 2017). As a result of differing definitions, data
temporalities and methodologies, it is currently not possible to compare labour migration
statistics from administrative records between countries in South Asia. Comparison between
countries is further inhibited given that LFSs, population censuses and administrative records
in South Asia often do not follow international standard classifications, such as those outlined
in the International Standard Industrial Classification (ISIC, Rev. 4), the International Standard
Classification of Occupations (ISCO-08), or the International Classification of Status in
Employment (ICSE-93), to name a few.

xvi

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

In addition, while many South Asian countries may collect relevant data on total migrant
worker outflows and on migrant worker attributes – e.g. sex, skill level, occupation, method of
recruitment or province/state of origin – they may not make these data available for public use.

Finally, in the South Asian subregion, certain migrants may not be registering for employment
abroad with the relevant government agency prior to departure and are thusly not being
captured in administrative records on nationals employed abroad. Many intraregional migrant
workers, migrant workers in an irregular situation, victims of trafficking and return migrants
are likely not being captured in administrative records. Additionally, cost and policy barriers to
registration may disincentivize certain migrant workers, particularly women, from registering in
particular countries and contexts in the subregion, thus limiting the completeness of data on
migrant worker outflows.

(ii) Current availability of international labour migration statistics produced in
South Asian countries

Based on enquiries made by, and information available to the ILO, below is the availability (as
of July 2018) of official and/or government administrative data on migrant worker attributes
in South Asia. Some countries may collect data on one or a number of these attributes, but
they may not publish these data or make them available for public use. Even if a country does
collect and publish data on any of the below attributes, there may be a number of constraints in
definitions employed, methodologies and coverage, as discussed in greater depth in the body
of the report (Section 4). Many of these data sources also do not follow international standard
classifications.

• Five of eight South Asian countries – Bangladesh, India, Nepal, Pakistan and Sri Lanka
– currently collect and publish data on total outflows of nationals for employment
abroad;

• Only three countries in South Asia – Bangladesh, Nepal and Sri Lanka – currently collect
and publish data on sex disaggregation of all nationals registering for employment
abroad;

• Five countries in South Asia – Bangladesh, India, Nepal, Pakistan and Sri Lanka –
collect and publish data on the countries of destination of nationals registering for
employment abroad;

• Four countries collect and publish data on skill level of nationals registering for
employment abroad – Sri Lanka, Bangladesh, Nepal and Pakistan. In each country, the
classifications used to classify migrant skill level differ substantially, and do not reflect
ISCO-08 standards;2

• Three countries collect and publish data on occupation of migrants registering
for employment abroad each year – Sri Lanka, Nepal and Pakistan – however, the
occupational classifications utilized by each of these countries differ, and do not reflect
ISCO-08 standards;

2. Nepal only has skill-level data available for 2017. While they are not publicly available, they are available from the
Department of Foreign Employment (DoFE) upon special request.

xvii

EXECUTIVE SUMMARY

• Three countries collect and publish disaggregated data on method of recruitment
(individual basis or through a recruitment agency) of nationals registering for
employment abroad – India, Sri Lanka and Nepal;

• Four countries – Nepal, Pakistan, India and Sri Lanka – collect and publish disaggregated
data on province/state of origin of migrant workers;3

• Four countries – Nepal, Sri Lanka, Bangladesh and Pakistan – currently maintain and
release datasets on fatalities of nationals employed abroad (many other countries in
South Asia may collect these data, but they may not be combined in a complete dataset
and/or released for public use). These datasets are often difficult to obtain, are not
released periodically and employ widely varying methodologies that rely on differing
reporting mechanisms;

• Four countries – Nepal, Bangladesh, Sri Lanka and Pakistan – currently maintain and
release complete datasets on total welfare fund payments to the families of deceased
migrant workers abroad (other countries in South Asia may collect these data, but
they may not be combined in a complete dataset and released for public use).

Additionally, there are a wide range of additional attributes and thematic points associated with
labour migration statistics that could be collected and relied upon to inform effective evidence-
based policy-making in South Asia. These include but are not limited to – data on recruitment
costs borne by migrants, data on health of migrant workers, data on cause of fatality, data on
educational attainment of nationals seeking employment abroad, data on repeat and return
migration, on the economic activity of migrants abroad, as well as the status of employment
of South Asian migrant workers before and after migrating. However, due to lack of availability
of data on these aforementioned attributes, they have not been discussed in this report or
included in Version I of the South Asian ILMS.

(ii) Key recommendations applicable throughout the subregion (country-specific
recommendations are included in Section 5):

(a) National working committees on international labour migration statistics – form
committees composed of statistics agencies, foreign employment ministries/agencies
and other actors involved in the collection, dissemination and use of labour migration
statistics;

(b) Timely reporting in accessible formats – make data available in downloadable
datasets online on a monthly or semi-annual basis, updating and making provisional
estimates final; with detailed technical notes including caveats and limitations; making
data easy to find and access and present data in manipulable formats and with greater
transparency;

(c) Country-level annual statistical reports – publish annual reports that combine
and analyse available labour migration statistics from all relevant agencies, while
communicating important definitions, caveats and limitations;

3. Data may be available only as district of origin. However, district-wise data may be easily combined into relevant
provincial/state jurisdictions.

xviii

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

(d) High-level technical meetings on international labour migration statistics at the
national and subregional levels – hold technical discussions on labour migration
statistics in national, subregional and regional meetings, and linked to the agendas of
existing regional platforms;

(e) Adoption of international statistical standards and common migration indicators
– With support from the ILO and other international organizations, provide technical
assistance to national-level actors producing international labour migration statistics
to align data with international standards and classifications, in order to achieve
comparability between countries in the subregion and beyond;

(f) Cooperation with countries of destination – establish relationships with statistics
and immigration agencies in countries of destination to help close important gaps in
knowledge;

(g) Better data on return and repeat migration – carry out special sample surveys
at a national level, and incorporate relevant questions in Labour Force Surveys and
population censuses, to better understand the dynamics of return and repeat migration
of South Asian migrant workers;

(h) Better data on female labour migration – collect data to inform policies on women’s
safe, orderly and regular migration, better ensure their rights and safety abroad, and
to gauge whether measures introduced to ostensibly protect women are having the
desired effect;

(i) More data on informal remittances flows – implement initiatives to collect better data
on informal remittance flows through special sample surveys, as well as accompanying
qualitative research on migrant worker motivations to send money through informal
channels;

(j) Redesign population surveys, labour force surveys and census questionnaires to
reflect international migration – filling gaps in existing survey schedules to include
questions on household members abroad, the location of household members abroad
and their employment characteristics;

(k) Collect data on additional migrant attributes – including repeat vs. first-time migration,
migrant recruitment costs, migrant wages, occupation and status in employment in
origin and destination countries;

(l) Improve data collection to meet goals in the 2030 Agenda for Sustainable
Development – collective effort by national statistics offices and line ministries, with
support from the ILO, to develop the methodologies and build capacity for measuring
key migration-related indicators in the SDGs.

xix

ADB Asian Development Bank

ASEAN Association of Southeast Asian Nations

DAC Development Assistance Committee

FDI Foreign Direct Investment

GDP gross domestic product

GFMD Global Forum for Migration and Development

GNI gross national income

ILMS International Labour Migration Statistics

ILO International Labour Organization

IOM International Organization for Migration

ODA Official Development Assistance

OECD Organisation for Economic Co-operation and Development

SAARC South Asian Association for Regional Cooperation

SDA Sustainable Development Agenda

SDG Sustainable Development Goals

UN United Nations

UNDESA United Nations Department of Economic and Social Affairs

UNESCO United Nations Educational, Scientific and Cultural Organization

UNFPA United Nations Population Fund

UNHCR United Nations High Commissioner for Refugees

UNRWA United Nations Relief and Works Agency

ABBREVIATIONS

1

01
1.1 Introduction

South Asia is a dynamic region, with millions of people crossing borders, both intraregionally
(within the subregion) and extraregionally (outside of the subregion). In fact, four South
Asian countries featured in the world’s top-20 countries of origin of international migrants in
2017, including India (first), Bangladesh (fifth), Pakistan (seventh) and Afghanistan (eleventh)
(UNDESA, 2017a). Collectively, there were over 38 million South Asian nationals living outside
of their countries of origin in 2017 – both in other South Asian countries and farther afield
(UNDESA, 2017a).

In the past few decades, migration patterns have changed considerably. In 1960, most South
Asian nationals living outside of their countries of origin were residing in other South Asian
countries; however, the stock of South Asian nationals residing extraregionally has now grown
to significantly outnumber intraregional migrants. In fact, over 76 per cent of all South Asian
nationals living outside of their respective countries in 2017 were living in countries outside
of the subregion, particularly in Western Asia (including Gulf States), Western Europe, North
America and South-East Asia (UNDESA, 2017a).

Employment is a primary driver of migration out of South Asia. After 1973, the hike in oil prices
led to a high demand of low- and semi-skilled labour in the Middle East (Wickramasekara, 2011).
With significant labour shortages in oil-rich countries in the Gulf, employers and governments
sought temporary foreign labour, including from South Asia, to fulfil a variety of positions in
construction, domestic work, services and other sectors (Wickramasekara, 2011). Since the
1970s, contract labourers and temporary migrants from the primary countries of origin in South
Asia – namely Bangladesh, India, Nepal, Pakistan and Sri Lanka – have migrated primarily to the
Middle East, and to a lesser extent to Malaysia and Singapore. Permanent migration of highly
skilled South Asian migrants, as well as of medium-term migration of students, continues to
take place to Western Europe (particularly United Kingdom), United States, Canada and Oceania
(primarily Australia).

With unprecedented population growth in recent years in a number of South Asian countries,
labour migration out of the subregion can help to alleviate labour surpluses. Income generated
by foreign employment, particularly in the form of remittances to origin countries, carries

OVERVIEW

2

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

immense potential for poverty alleviation and development. Additionally, in some cases, migrants
returning from abroad may bring with them new knowledge, experiences and skills that, given
successful economic and social reintegration, carry the possibility of new opportunities for
diversifying and transforming labour markets in South Asia.

However, along with the many benefits that emerge with labour migration out of the subregion,
there are a number of policy and governance challenges that arise, particularly concerning the
protection of migrants. Low-skilled South Asian migrants face numerous challenges related to
“malpractices in the recruitment process; job contracts and work specifications; working and
living conditions abroad; and social security for migrants and returnees” (Srivastava and Pandey,
2017). Migrant workers in an irregular situation face additional challenges and vulnerabilities
(Srivastava and Pandey, 2017).

As labour migration has continued to grow in importance and scale within and out of South
Asia, it has become increasingly important for governments and policy-makers to implement
effective, evidence-based policy-making to maximize the individual and societal benefits – e.g.
in areas of employment, education and upward mobility – of labour migration for South Asian
nationals, while still maintaining the rights, safety, dignity and well-being of those seeking
employment abroad.

1.2 Improving data collection and sharing

Collecting, sharing and analysing statistics on international labour migration is one method of
informing evidence-based policy-making on labour migration. One method of disseminating
key data on international labour migration in any region, including in South Asia, is through
the establishment of comprehensive labour market information systems, which “provide an
essential basis for employment and labour policies, and inform the design, implementation,
monitoring and evaluation of policies that are better focused and targeted.” Such systems may
also “contribute to a reduction in the transaction costs of labour markets as they help overcome
incomplete information of labour market agents” (ILO, n.d.a).

Governments and social partners in South Asia, the International Labour Organization (ILO) and
the United Nations have clearly voiced the need for improved collection and sharing on labour
migration statistics (see Box 1.1 for examples). While a number of statistical agencies and foreign
employment ministries already collect a wealth of important information on migrant workers
departing their respective countries of origin for employment abroad, these sources often face
a number of obstacles in data quality, completeness and coverage. Additionally, disseminating
the data produced by various ministries and agencies in the subregion is difficult, particularly
when, primarily due to security concerns, a number of protocols at the country level inhibit
various country-level actors from sharing relevant data. Currently, no subregional collaborative
framework for standardizing and sharing international labour migration statistics exists in South
Asia.

It is important to acknowledge that better data may not always lead to more informed evidence-
based policy-making, as labour migration policy is a political decision driven by a number
of different social, economic and partisan interests, and data may be used or interpreted in
different ways. There are likely gaps in the existing international standards on maintaining data
security and confidentiality, as well as the ethical use of data. As a result, there is also the
potential for abuse of data platforms and misuse of confidential and sensitive data related to

3

OVERVIEW

international migrants (Crisp, 2018). It is important to invest in additional methods and resources
for informing better evidence-based policy-making at the same time that resources are invested
in improved collection and dissemination of international labour migration statistics.

1.3 Objectives of the research

This report corresponds to a larger project initiated by the ILO Decent Work Technical Support
Team (DWT) for South Asia5 to establish an International Labour Migration Statistics (ILMS)
database for the South Asian subregion, collecting relevant and available data on international
labour migration and the employment characteristics of those migrants departing the subregion
for work.

The proposed ILMS seeks to act as a key resource, presenting data in a single, accessible
location where they can be utilized by policy-makers, researchers, academics and regional and
international organizations to inform policy discourse, implementation and monitoring, as well
as to guide technical assistance. This report outlines important details of this ongoing project,
as well as initial analysis of overall developments and trends derived from these data, and of the
caveats, coverage and limitations of existing sources of labour migration statistics in South Asia.

1.4 Overview and structure of the report

Section 2 provides an overview of the proposed ILMS database for South Asia. Section 3 then
describes existing and emerging trends in international migration out of South Asia, covering
variables ranging from international migrant stocks and flows, to remittances and remittance
transaction costs. This section relies primarily on global sources of data produced and made
available by organizations such as the United Nations Department of Economic and Social Affairs
(UNDESA), the Organisation for Economic Co-operation and Development (OECD) and the World
Bank. Section 4 narrows the focus towards labour migration – Section 4.1 discusses definitions
of an international migrant worker, while Section 4.2 provides a brief overview of South Asian
labour migration. Section 4.3 then discusses the primary sources of labour migration statistics
in South Asia. Section 4.4 provides an analysis of the current coverage, quality and scope of
particular administrative records that collect and publish relevant statistics on labour migration
in South Asian countries and presents an assessment of emerging data and trends. Finally,
Section 5 sets out a number of subregional and country-level recommendations on improving
the collection and dissemination of timely labour migration statistics in South Asia, with the aim
of informing better evidence-based policy-making on labour migration.

This report analyses labour migration outflow data availability in South Asian countries, and
provides limited analysis of data and trends in labour migration when directly related to data
coverage and availability. It is not intended to provide extensive conclusions or explanations
of labour migration trends derived from the data. For subregional reports on trends in South
Asia, one may reference, for example: Wickramasekara, 2011; GIZ and ILO, 2015; Doherty et.
al., 2014; Sharma et. al., 2016; Srivastava and Pandey, 2017; and Khadria, 2005. There are also
reports covering specific thematic areas. See for example, ILO 2016b (migrant fatalities), Ozaki,

5. For additional information regarding ILO Decent Work Technical Support Team for South Asia, visit the website at:
http://www.ilo.org/newdelhi/lang--en/index.htm [accessed 10 July 2018].

4

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

2012 (remittances in South Asia), Rahman and Yeo, 2014 (informal remittances transfer to South
Asia) and both Sijapati, 2015 and Timothy and Sasikumar, 2012 (women’s labour migration
within and out of South Asia).

There are also a number of useful reports on migration statistics available at the country level,
including the Nepal Ministry of Labour and Employment’s Labour Migration for Employment: A
Status Report for Nepal: 2014/2015 (MLE, 2016),6 the Pakistan Ministry of Overseas Pakistanis
and Human Resources Development Labour Migration from Pakistan: 2015 Status Report
(MOPHRD, 2016), or the Sri Lanka Bureau of Foreign Employment’s Annual Statistical Report
for Foreign Employment for 2016 and 2017 (SLBFE, 2016; SLBFE, 2017).7 In addition, the
Bangladesh Bureau of Manpower, Employment and Training (BMET) has made a number of
thematic reports available on its website:

http://www.bmet.gov.bd/BMET/downloadAction) [accessed 10 July 2018].

6. An update to this report in Nepal exists for 2015/16 – 2016/17; however, it has not yet been published at the time
this report was written.

7. The country-level report for Nepal was released by the Nepal Ministry of Labour and Employment with support from
the ILO, IOM and the Asia Foundation. The country-level report for Pakistan is a joint report released by the Pakistan
Ministry of Overseas Pakistanis and Human Resources Development and the ILO.

5

OVERVIEW

Support for improving labour migration statistics and evidence-based policy-making in
South Asia and beyond

 “Recalling the 2030 Agenda, up-to-date, reliable and comparable labour migration
data, disaggregated by age and sex, among others, are key for evidence-based
policy-making, the evaluation of the impact of labour migration schemes, and the
protection of migrant workers’ rights. Harmonization of concepts and definitions of
labour migration is essential, as is the collection of data on specific economic sectors
in which migrant workers are predominant. These should be part of national and
regional data collection plans.”

 - International Labour Conference, 106th session (2017)a

 “Elaboration and implementation of comprehensive stakeholder defined, evidence-
based national migration policy frameworks addressing legal, economic, social, labour,
and development dimensions with an explicit whole of government approach”.

 - UN 2030 Sustainable Development Agenda, Target 10.7b

 “[The ICLS recognizes] the need to promote the development of international
standards, common methodologies and approaches on labour migration statistics”

 - 19th International Conference of Labour Statisticians (2013)c

 “It has become essential/imperative to improve… data collection and data sharing on
issues relating to migration trends and patterns, including return migration. To the
extent possible, the data should be disaggregated according to gender, sector and
skill levels, with a view to strengthening evidence-based policies.”

 - SAARC Plan of Action on Labour Migration, Kathmandu (2016)d

 “A comprehensive information and database on labour migration is a cross cutting
foundation for formulation, monitoring and evaluation of policies on good governance,
protection and development linkages.”

 - National Labour Migration Policy of Sri Lanka (2008)e

Sources:

a ILO, 2017a.

b UNDESA, 2016.

c ILO, 2013.

d SAARC, 2016.

e Sri Lanka Ministry of Foreign Employment Promotion and Welfare, 2008.

Box 1.1

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

7

2.1 The need for improved data on international labour migration

There have been numerous calls for more reliable, detailed and transparent information on
international migration and labour migration in South Asia and at the global level. For example,
SAARC8 drafted a Plan of Action on Labour Migration at a consultative workshop in May 2016
(Kathmandu Post, 2016), which outlined a commitment to information exchange and knowledge
building on labour migration in the subregion. Specifically, the Plan of Action outlines a
commitment to “strengthen the capacity of government authorities to respond to the needs
as well as improve the policy impact of migration” through measures such as “the creation of a
shared database or web portal with information about migration trends and patterns, policies,
best practices, challenges, agreements/arrangements where possible” (SAARC, 2016).

Within the ILO, the 19th International Conference of Labour Statisticians (ICLS) (2013) outlined
the need for “harmonized labour migration statistics… to inform labour market and migration
policies”, noting the “lack of international statistical standards and common methodologies”
between countries (ILO, 2013a). The 19th ICLS also recommended to “strengthen data
collection, research and capacity development in order to facilitate evidence-based policy-
making and to develop tools for dealing with the internationalization of labour markets to the
benefit of all; and promote… the exchange of knowledge on labour migration among countries”
(ILO, n.d.d.). Finally, an integral part of the ongoing work of the 19th ICLS was the establishment
of “a working group with the aim of sharing good practices, discussing and developing a work
plan for defining international standards on labour migration statistics that can inform labour
market and migration policy”, as well as the preparation of “a progress report for discussion”
that will be delivered at the next (20th) ICLS to take place in October 2018 (ILO, n.d.d.).9

A SOUTH ASIAN INTERNATIONAL LABOUR
MIGRATION STATISTICS (ILMS) DATABASE

02

8. SAARC, or the South Asian Association for Regional Cooperation, is a regional intergovernmental organization
and geopolitical union of nations consisting of eight Member States: Afghanistan, Bangladesh, Bhutan, India, Nepal,
Maldives, Pakistan and Sri Lanka. For more information, see: http://saarc-sec.org/about-saarc [accessed 15 Jan. 2018].

9. For further information on ILO’s global efforts towards better labour migration statistics, please reference the
following link: http://www.ilo.org/global/topics/labour-migration/policy-areas/statistics/lang--en/index.htm.

Conclusions from the 19th ICLS are available at: http://www.ilo.org/global/topics/labour-migration/policy-areas/
statistics/lang--en/index.htm. Additionally, conclusions on the February 2018 ILO Meeting of Experts on Labour
Statistics are available at: http://www.ilo.org/global/statistics-and-databases/meetings-and-events/international-
conference-of-labour-statisticians/20/preparatory-meetings/WCMS_624064/lang--en/index.htm [accessed 28 Mar.
2018]

8

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Amongst a number of migration-related initiatives included within the Sustainable Development
Goals, Target 17.18 specifically outlines “enhancing capacity building support to developing
countries to increase significantly the availability of high-quality, timely and reliable data
disaggregated by several characteristics, including migratory status” (UNDESA, n.d.c.).

The formulation of labour market information systems capable of accurately capturing
international migrant workers’ stocks and flows can help inform regional and global evidence-
based policy-making on labour migration (ILO, 2015a); however, there is currently a lack of a
regional framework that could assist in the collection and dissemination of reliable, relevant,
timely, accessible, comparable and coherent data.

In response, the ILO Decent Work Technical Support Team (DWT) for South Asia commenced a
project to establish an International Labour Migration Statistics (ILMS) database for South Asia,
in October 2017.10

Building on the ASEAN experience

In 2014, the ILO launched an ILMS database for ASEAN (covering 10 South-East Asian
countries), and has since updated it on an annual basis. The process was documented
in a guide to assist other regions in developing similar tools. An Analytical report on the
international labour migration statistics database in ASEAN: Improving data collection
for evidence-based policy-making,a similar to this report, highlights key trends and puts
forward recommendations on improving data collection and sharing among ASEAN
countries.

The ILO DWT in South Asia has consulted colleagues and consultants who worked on
implementation of the ASEAN ILMS, as well as referred to the aforementioned analytical
report in order to gather information and best practices in informing current and future
steps for the South Asian ILMS.

Source: ILO, 2015a.

For additional information on the ASEAN ILMS, please see: http://www.ilo.org/asia/WCMS_416366/lang--en/index.htm.

Box 2.1

2.2 ILMS South Asia vision and objectives

The ILMS database aims to gather together official data sources on international migrant
workers stocks and flows in South Asia, in order to: (1) provide an openly-available, relevant,
comprehensive and timely information source to enable evidence-based policy-making on
international labour migration from South Asia; (2) to map the existing data sources that
countries collect, including information on their scope, completeness, comparability and
possible gaps that could be filled through capacity building; and (3) to define a set of tables
of relevance on international labour migration as a standard reference point for future data
collection, publication and analysis.

10. Data coverage in any country is affected by definitional constraints, by the specific methodologies employed and
by the overall quality of data collection. There is still no universally employed statistical definition of a migrant worker,
and many countries might conceptualize migrant workers differently. For additional discussion on definitions and
limitations, see Section 4.1 and 4.4.1.

9

A SOUTH ASIAN INTERNATIONAL LABOUR MIGRATION STATISTICS (ILMS) DATABASE

Data collected have been derived primarily from those data already published in official reports
and datasets online. In the initial stage, to lessen the burden and eliminate the risk for confusion,
member States have not been required to fill in the datasets. These activities have instead been
undertaken solely by the ILO. Establishing a subregional data sharing platform as extensive as
the South Asian ILMS requires ownership of the project amongst all relevant stakeholders at
the national level. An integral exercise in building trust and cooperation among country-level
stakeholders is through national and subregional meetings and capacity-building workshops.
The ILO has convened meetings of stakeholders in a number of countries, and also a regional
technical meeting in November 2017; however, for the initiative to become sustainable, these
meetings should be institutionalized at the national and regional levels.

Additional ILO ILMS initiatives at the regional and global levels

The ILO Regional Office for Asia and the Pacific in Bangkok, Thailand, with support from
the ILO Department of Statistics in Geneva, has continually been engaged in efforts to
improve the collection of labour migration data. Through cooperation with other national
entities such as KOSTAT of the Republic of Korea, ILMS collection efforts have expanded
beyond ASEAN to various countries in Asia and Pacific region, including a number of ILO
member States in South Asia.

In 2018, the ILO Department of Statistics sent a standard set of more than 20 tables
on labour migration to a number of member States in Asia and the Pacific, with the
aim to increase engagement through accessible online questionnaires that may then be
uploaded to the ILO website. This in turn will also facilitate quick data uploading to the
ILO’s database on labour migration available in ILOSTAT (the ILO’s online data sharing
platform available for public use).

The South Asian ILMS includes many tables that are not included in the standard set of
tables shared by the ILO Department of Statistics, and many are unique to the subregion.
This project seeks to complement regional and global ILO statistics work by gathering
additional data relevant to the unique dynamics and realities of international labour
migration in South Asia. The South Asian ILMS project also seeks to account for the
existing data limitations in the subregion that may prevent the completion of a certain
number of the global-level standard tables on migrant worker attributes, by formulating
a number of new tables of relevance for which data are available in many countries in
the subregion.

For more information on the ILO Department of Statistics, as well as the Department’s
various areas of work, please refer to the following link: www.ilo.org/stat/lang--en/index.
htm [accessed 08 Jun. 2018].

Box 2.2

Upon collection of relevant available data, and upon completion of consultations with various
government and non-government stakeholders working on migration and statistics in the
subregion, ILO DWT in South Asia seeks to publish data from the South Asian ILMS on various

10

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

data sharing platforms, including the ILO’s central ILOSTAT Database portal,11 a powerful research
tool that will be used by policy-makers, researchers, academics and by the ILO to influence
policy discourse, implementation and monitoring, as well as to guide technical assistance.

Ideally, as the quality of information being collected improves over time, the proposed database
will allow for more analysis of trends, comparability between countries of origin, addressing
of knowledge gaps and the identification of areas for capacity building in the exchange of
relevant data and analysis between countries, while serving as a tool towards more effective
management of labour migration flows out of South Asia.

2.3 ILMS database scope and coverage

The data presented in the ILMS database focus on migration from South Asia, to mirror the
SAARC agenda on labour migration, which commits to regional collaboration and cooperation
on “safe, orderly and responsible management of labour migration from South Asia, to ensure
the safety, security and wellbeing of migrant workers in their destination countries outside the
region” (ILO, 2014).

As has been the case with the ASEAN ILMS database (see box 2.1 above for additional
information), South Asian countries are able to decide which data to contribute to the ILMS,
given that not all agencies may be authorized to share specific data, or may not gather data on
particular attributes of migrant workers leaving the subregion.

It is worth noting that due to existing differences in primary data sources between government
agencies within and among countries in the subregion, it will not be possible to carry out direct
comparisons between countries. However, over time, there could be a move towards more
harmonious definitions, indicators and methodologies across South Asian countries, and the
use of variables and classifications in line with the latest international standards.

The ILMS database is based on a reference period of 20 years, beginning in 1997 onward
through 2017 (where data for 2017 were available). The 20-year reference period was chosen in
order to enable better trends analysis, and is also meant to account for the possibility that some
countries would only have limited data points available for some attributes over the twenty-
year period.12

Despite cooperation amongst ILO subregional and country offices with national statistics offices
and other custodians of labour migration statistics in South Asia, there are inevitable difficulties
with this and other similar projects, including: (1) lack of response from the necessary data
custodians at a country-level; (2) lack of availability of data for a proposed table; (3) hesitation
by data custodians to share particular data given various concerns of confidentiality; (4) lack
of compatibility between country and ILO/international formats; and (5) lack of time and staff
resources in the ILO for formatting and inputting data from various agencies and countries in
the region. It is important to take these factors into account when analysing the scope and
results of this project.

11. Additional information on ILOSTAT is available at the following link:

http://www.ilo.org/ilostat/faces/wcnav_defaultSelection?_afrLoop=619807521590988&_afrWindowMode=0&_
afrWindowId=null [accessed 08 Jun. 2018].

12. The exceptions being table 2, which begins from 2000 onward, and table 10, which begins Quarter 3, 2013 onward.

11

A SOUTH ASIAN INTERNATIONAL LABOUR MIGRATION STATISTICS (ILMS) DATABASE

2.4 Proposed ILMS tables

The tables collected under the ILMS Database for South Asia are decided upon through a
continual consultative process in which ILO DWT in South Asia has established contact with
a variety of stakeholders working in statistical agencies and ministries responsible for the
governance of labour migration, the SAARC Secretariat and international organizations. This
process has allowed for an assessment of data availability and a prioritization of data needs in
the subregion.

The initial 11 tables in the first iteration of the South Asian ILMS were discussed and agreed upon
by participants at the first ILO Technical Meeting on Labour Migration Statistics in South Asia,
which took place in Colombo, Sri Lanka at the end of November 2017. In addition to deciding on
the 11 tables, the meeting produced a concrete list of 11 recommendations and key outcomes
on labour migration statistics (see Appendix IV for additional information on this meeting).13

Table 2.1 below shows the 11 existing tables in Version 1 of the forthcoming ILMS. It is worth
mentioning that the number of tables in the ILMS may change, and are likely to increase over
time in line with new priorities and improvements in data availability. It is important to note
that because the ILMS currently focuses solely on labour migration to countries outside of the
subregion (see Section 2.3 on scope and coverage), tables currently cover little to no information
on stocks of international migrants in South Asia, nor inflows of migrant workers to South Asian

13. Those present at the technical meeting included representatives from ILO, IOM, the SAARC Secretariat, the
Colombo Process Technical Support Unit, the Swiss Agency for Development and Cooperation (SDC), the Sri Lankan
Institute of Policy Studies, as well as representatives from migration and statistical agencies from the governments of
India, Nepal, Bangladesh, Sri Lanka and Maldives.

Table 2.1

Table Disaggregation

1 Stock of South Asian nationals abroad By sex and country of destination

2
Permanent immigrant inflows of South Asian
nationals to OECD countries

By country of destination

3 Outflows of nationals for employment abroad By sex and country of destination

4 Outflows of nationals for employment abroad By skill level

5 Outflows of nationals for employment abroad By occupation

6 Outflows of nationals for employment abroad By method of recruitment (individual/agency)

7 Outflows of nationals for employment abroad By province/state of origin

8 Inflows of external financial inflows Remittances/Net ODA/FDI

9 Remittance transaction costs
For US$200/US$500 transfers from select migrant
labour destination countries to origin countries

10 Reported fatalities of nationals employed abroad By year

11
Total welfare fund payments paid out for deceased
nationals employed abroad

By year

Existing South Asian ILMS tables (as of July 2018)

12

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

countries.14 For a complete summary of data availability in each country for the 11 existing
tables above (as of July 2018), see Appendix II.

As of July 2018, the ILO has been unable to obtain reliable data on economic activity of nationals
for employment abroad in any South Asian country. As such, no data on this particular attribute
are presented or discussed in Section 4.3, or included in the first iteration of the South Asian
ILMS.

For future rounds of data collection, the processes of updating the ILMS database with additional
statistics on migrant worker attributes is expected to improve in the region. It is also expected
that the administrative records on outward labour migration will begin to align definitions and
methodologies more closely with international standard classifications. As discussed in the
Technical Meeting in Colombo, future tables in the South Asian ILMS may include:

• Repeat vs. first-time labour migration;

• Direct and indirect recruitment costs;

• Return migration;

• Cause of fatality of migrants employed abroad;

• Data on migrant worker health; and

• Data on educational attainment of migrants employed abroad.

In addition, depending on the interests of governments in the subregion, future iterations of the
ILMS database may explore the available statistics on intraregional labour migration statistics,
recognizing that the flows of migrant workers to other countries in the subregion constitute
an important proportion of all South Asian nationals employed outside of their respective
countries of origin.

14. The only exception being table 1 – which includes stocks of nationals residing in all countries/territories/areas,
including those in other South Asian countries – derived from UNDESA’s Trends in International Migrant Stock, 2017
Revision (UNDESA, 2017a). This format differs rather substantially from the ASEAN ILMS, which is composed of three
separate modules, the first two of which focused on international migrant stocks in ASEAN countries and international
migrant inflows (including of migrant workers) to ASEAN countries.

A SOUTH ASIAN INTERNATIONAL LABOUR MIGRATION STATISTICS (ILMS) DATABASETotal stock of immigrants within
South Asia and stock of South Asian
nationals abroad

*The designations employed and the boundaries utilized on these maps do not imply the expression of any opinion whatsoever on the part of the Secretariat of
the United Nations, or the International Labour Organization, concerning the legal status of any country, territory, city or area, or concerning the delimitation of
its frontiers or boundaries."

Intraregional migration
within South Asia is still
large in scale; however, the
number of international
migrants in the region has
decreased by 6.44 million
since 1960.

India

Pakistan
Nepal Bhutan

Bangladesh

Sri Lanka

Maldives

Afghanistan

On the other hand, migration out of South Asia has increased substantially,

particularly to the (GCC) Gulf Cooperation Council countries, as well as to North

America and Western Europe

*The designations employed and the boundaries utilized on these maps do not imply the expression of any opinion whatsoever on the part of the
Secretariat of the United Nations, or the International Labour Organization, concerning the legal status of any country, territory, city or area, or concerning
the delimitation of its frontiers or boundaries."

15

A SOUTH ASIAN INTERNATIONAL LABOUR MIGRATION STATISTICS (ILMS) DATABASE

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

17

3.1 UNDESA and the definition of international migrants

Both the 2006 High-level Dialogue on International Migration and Development and the
subsequent Global Forum on Migration and Development (GFMD) placed a strong emphasis
on the need for “accurate, up-to-date and policy relevant migration data” (UNDESA, n.d.a.).
In response to this demand, the United Nations Department of Economic and Social Affairs
(UNDESA) Population Division created the United Nations Global Migration Database (UNGMD),
which provides publicly available empirical data on the global population of international
migrants, disaggregated by country of birth and/or citizenship, sex and age (UNDESA, n.d.a.).

As per the 1998 United Nations Recommendations on Statistics of International Migration, an
‘international migrant’ is defined as any person who has changed his or her country of usual
residence (UNDESA, 1998). In consideration of increased global short-term movements of
people for purposes other than tourism, the UN further differentiates between a long-term
migrant – a person who moves to another country other than that of his or her usual residence
for a period of over 12 months – and a short-term migrant – a person who moves to another
country other than that of his or her usual residence for at least three months but less than one
year (UNDESA, 1998) (see Appendix I for additional key concepts and definitions utilized in this
report).

Despite international efforts to harmonize international migration definitions for purposes of
global statistical comparability, countries in South Asia 15 and around the world employ different
definitions of the term ‘migrant’. Namely, virtually all countries define international migrants
based on two very different criteria – according to birthplace, or according to citizenship
(ILO, 2015a). Citizenship and naturalization laws in any given country have a direct effect on
how individuals are classified administratively as international migrants, and subsequently
represented in statistics, leading to issues of comparability between countries depending on
the definition employed.

PROFILE OF INTERNATIONAL MIGRANTS LIVING
WITHIN AND OUTSIDE OF SOUTH ASIA

03

15. UNDESA utilizes the term ‘Southern Asia’, a subregion consisting of nine countries including the Islamic Republic of
Iran (UNDESA, 2017a). However, for the purposes of this report, the term ‘South Asia’ will be utilized, referring to eight
countries in the ‘Southern Asia’ subregion: Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan and Sri
Lanka; but excluding the Islamic Republic of Iran.

18

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

In its international migration database, UNDESA equates international migrants with a country’s
foreign-born population whenever this information is available (UNDESA, 2017b).16 However, a
significant number of countries and areas do not have data on place of birth. In this case, country
of citizenship of those enumerated was used as the basis for the identification of international
migrants in UNDESA estimates. While only one country in South Asia (Maldives, primarily a
country of destination) identifies international migrants based on their country of citizenship
(UNDESA, 2017a), some of the predominant destination countries of international migrants
originating from South Asia – particularly the Gulf Cooperation Council (GCC)17 countries, as
well as Malaysia – define international migrants based on their country of citizenship (UNDESA,
2017a). These factors may affect the accuracy and comparability of the total population of
international migrants estimated to reside in South Asia, as well as the estimated population of
South Asian nationals living abroad.

As a reputable global source of international migration statistics, the following section draws
on UNDESA Population Division’s international migrant stock18 estimates, which present an
estimate of international migrant stocks for 232 countries/territories/areas19, with its first
estimates dating back to 1960. Estimates in the dataset are based primarily on data from
country-level population censuses, as well as population registers and nationally representative
surveys (UNDESA, 2017b).20 Since coverage of refugees in population censuses is often uneven
and/or unreliable, UNDESA also adds refugee statistics provided by international agencies –
UNHCR and UNRWA – to international migrant stock estimates “for all developing countries
deemed not to have included refugees in their reported statistics on the stock of international
migrants” (UNDESA, 2017b).21

3.2 South Asian migrant stocks

The following section presents an analysis of the total stock of international migrants residing in
South Asia, as well as the stock of South Asian nationals living abroad, both within and outside
of the subregion. The data in this section are derived from UNDESA estimates of international
migrant stocks.

16. Equating international migrants living in any given country’s population with those who are “foreign-born” more
closely aligns with the United Nations’ definition of an ‘international migrant’. In countries where an international
migrant is classified based on his or her citizenship (known in Latin as jus sanguinis, or right of blood), an individual
who has never migrated across international borders (e.g. changed his or her country of usual residence) may still
be classified administratively - and thus in censuses and other country-level statistics – as an international migrant,
despite having been born in that country.

17. The Gulf Cooperation Council (GCC) is a regional intergovernmental organization comprised of six Member States
– Bahrain, Kuwait, Oman, Qatar, Saudi Arabia and the United Arab Emirates.

18. Migrant stock refers to the total number of international migrants present in a given country at a specific point in
time. This differs from the concept of migrant flows – or the number of migrants entering or leaving a country during
a given period (IOM, 2017).

19. A total of 232 countries/territories/areas were included in the 2017 Revision of UNDESA’s Trends in International
Migrant Stock (UNDESA, 2017b).

20. For additional details on the caveats, methodologies, and data sources used to generate its estimates, refer to
UNDESA technical notes at:

http://www.un.org/en/development/desa/population/migration/data/estimates2/docs/
MigrationStockDocumentation_2017.pdf (UNDESA, 2017b).

21. For example, of the eight South Asian countries discussed in this report, UNDESA made an adjustment on all but
two (Afghanistan and Bhutan) to include refugee statistics provided by UNHCR in 2017 (UNDESA, 2017a).

19

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

22. This figure is not disaggregated based on country of birth, and reflects both South Asian nationals and non-South
Asian nationals residing in the subregion who are classified as international migrants.

3.2.1 International migrants living in South Asia

The stock of international migrants living within the subregion has decreased substantially
overall over the past six decades, from 17.82 million in 1960 (UNDESA, 2008), to 11.38 million in
2015 and 10.88 million in 2017 (see figure 3.1 below).22 Additionally, despite the large absolute
number of international migrants living within the subregion, international migrants continue to
represent a very small proportion of the population – in 1960, the total population of all South
Asian countries was 580.9 million, meaning that international migrants constituted roughly 3.1
per cent of the subregion’s total population. By 1990, the total population of all South Asian
countries was 1.13 billion, while the stock of international migrants in the subregion was just
over 15 million, representing just 1.34 per cent of the subregion’s total population. By 2017,
the total population of the subregion had increased to 1.79 billion, meaning that international
migrants constituted just 0.61 per cent of the subregion’s total population (UNDESA, 2008;
UNDESA, 2017a).

The stock of male international migrants living in South Asia in 1960 was 9.53 million,
decreasing to 5.54 million by 2017, while the stock of female international migrants in South
Asia has decreased overall from 8.29 million in 1960 to 5.35 million 2017 (UNDESA, 2017a).
However, while male international migrants have historically outnumbered the stock of female
international migrants in South Asia, the number of female international migrants now appears

Figure 3.1

Stock of international migrants residing in South Asia, 1960 – 2017 (millions)

Sources: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at: http://
www.un.org/en/development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a); UNDESA, Trends
in International Migrant Stock: The 2008 Revision. Datasets for the 2008 Revision available at: https://esa.un.org/migration/index.
asp?panel=4 (UNDESA, 2008).

1960
0

2

4

6

8

10

12

14

16

18

20

17.2
17.2

16.5
15.6 15.7 16

15.1

12.4 12.5

11.2 11.6 11.4 10.9

1965 1970 1975 1960 1980

Male Female Total

1990 1995 2000 2005 2010 2015 2017

20

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

to have increased slightly in the last 12 years, by around 300,000, and are now nearly on par
with the number of male international migrants in the subregion (UNDESA, 2017a).

The proportion of international migrants in the subregion of working age – defined as 15 years of
age or older – had remained relatively consistent between 1990 and 2015, fluctuating between
85 and 91 per cent (UNDESA, 2015a). However, in 2017, the proportion of international migrants
in South Asia of working age had climbed to 94 per cent (UNDESA, 2017a).

3.2.2 South Asian nationals residing abroad

The number of South Asian nationals living abroad (both in other South Asian countries and
outside of the subregion) has increased substantially, from 23.89 million in 1990 to over 38
million as of 2017 (see figure 3.2) (UNDESA, 2017a).

Of the subregion’s eight countries discussed in this report, Afghanistan had the largest proportion
of nationals abroad compared to its total population, while Maldives had the smallest proportion
of nationals abroad compared to its total population. Figure 3.3 orders the eight South Asian
countries according to percentage of each country’s nationals living abroad (UNDESA, 2017a).

Figure 3.2

Stock of South Asian nationals living abroad 1990 – 2017 (millions)

Note: Total stock of South Asian nationals abroad represents those residing in other South Asian countries, as well as those living
extraregionally.

Source: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at http://www.
un.org/en/development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

1990

23.9 21.5 23.4 25.5

33

38.4
36.9

1995 2000 2005 2010 2015 2017

10

5

0

15

20

25

30

35

40

45

21

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

Figure 3.3

Proportion of South Asian nationals abroad compared with the total country population

Source: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at: http://www.
un.org/en/development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

(1) AFGHANISTAN
13.58%

(5) BANGLADESH
4.55%

(2) SRI LANKA
8.27%

(6) PAKISTAN
3.03%

(3) NEPAL
5.93%

(7) INDIA
1.24%

(4) BHUTAN
5.44%

(8) MALDIVES
0.78%

Figure 3.4 shows that while the total number of South Asian nationals living abroad has increased
significantly, the number of migrant men is significantly higher than the number of migrant
women, and appears to be growing, particularly since 2005. For example, in 1995, there were
3.19 million more male South Asian nationals living abroad than females. By 2017, however,
there were 10.18 million more males living abroad than females (UNDESA, 2017a).

Figure 3.4

Stock of South Asian nationals living abroad, by sex, 1990 – 2017 (millions)

Source: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at http://www.
un.org/en/development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

1990 1995 2000 2005 2010 2015 2017

13.5

10.4
12.3

9.1 9.8

15.1

10.4

20.5

23.1
24.3

12.4
13.8 14.113.6

10

5

0

15

20

25

30

Male Female

22

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

3.2.3 Comparing international migrants in South Asia with South Asian nationals
abroad

The South Asian subregion serves overwhelmingly as an origin of international migrants who
move outside of the subregion, particularly to the Middle East, and also to destinations in
South-East Asia, Europe and North America.23 However, two countries in particular – India and
Pakistan – are significant countries of origin, transit and destination. In fact, India and Pakistan
had the twelfth- and eighteenth-largest international migrant populations in the world in 2017,
respectively (UNDESA, 2017a). Maldives is the only country in the subregion that serves almost
solely as a destination country for international migrants, for both South Asian nationals and
citizens of countries outside of the subregion.

However, as figure 3.5 shows below, in six of eight South Asian countries, the population of
nationals living abroad, including in India and Pakistan, greatly outnumbers the stock of
international migrants. Four of the eight South Asian countries also featured in the world’s top
20 origin countries of international migrants in 2017, including India (first), Bangladesh (fifth),
Pakistan (seventh) and Afghanistan (eleventh) (UNDESA, 2017a). The stock of international
migrants outnumbered the stock of nationals abroad in only two South Asian countries in 2017
– Maldives and Bhutan. In Maldives, the population of international migrants in 2017 was just
over 67,000, while the number of Maldivian nationals living abroad was less than 3,000. In
Bhutan, the stock of international migrants in 2017 exceeded 52,000, while the number of
Bhutanese nationals living abroad was less than 44,000 (UNDESA, 2017a).

23. UNDESA employs the use of the term ‘Northern America’. However, in this report, this region will be designated
with the name, ‘North America’.

Figure 3.5

Stock of international migrants and stock of nationals living abroad, selected South Asian
countries, 2017 (millions)

Source: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at http://www.
un.org/en/development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

0

5

10

-15

-20

-10

-5

Stock of International Migrants

Afghanistan Bangladesh Nepal Pakistan Sri LankaIndia

Nationals Abroad

M
ill

io
ns

23

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

Given that the combined stock of South Asian nationals living abroad greatly outnumbers the
stock of international migrants in the subregion, it is clear that a majority of the subregion’s
international migrants are not migrating intraregionally, but rather extraregionally. For those
international migrants who do live in South Asia, an overwhelming majority originate from
other South Asian countries. As of 2017, over 83.5 per cent of the subregion’s total international
migrant population were South Asian (UNDESA, 2017a).

Table 3.1 shows the top ten destination countries of South Asian nationals living abroad in 2017.
For half of the countries (four of eight), the top country of destination of nationals living abroad
was another country in the subregion. For two of eight countries, Saudi Arabia was the primary
country of destination (Pakistan and Sri Lanka). The primary destination countries outside of
the South Asian subregion were primarily located in the Middle East (particularly GCC states),
Western Europe and North America, with Australia and Malaysia being the notable exceptions.

Table 3.1

Top 10 destination countries of South Asian nationals living abroad in 2017

Afghanistan Stock Bangladesh Stock Bhutan Stock India Stock

Iran 2 348 607 India 3 139 311 Nepal 28 334 UAE 3 310 419

Pakistan 1 515 738 Saudi Arabia 1 157 072 India 6 580 United States 2 307 909

Saudi Arabia 435 810 UAE 1 044 505 Australia 4 014 Saudi Arabia 2 266 216

Germany 99 973 Kuwait 381 669 Canada 2 569 Pakistan 1 873 650

United Kingdom 80 160 Malaysia 365 600 Denmark 704 Oman 1 201 995

United States 72 909 Oman 276 518 Norway 396 Kuwait 1 157 072

Canada 47 605 United Kingdom 228 353 United Kingdom 379 United Kingdom 836 524

Australia 39 297 United States 219 021 Netherlands 328 Qatar 658 488

Netherlands 35 346 Qatar 163 386 Sri Lanka 233 Canada 602 146

Sweden 31 628 Italy 98 743 Belgium 114 Nepal 440 198

Maldives Stock Nepal Stock Pakistan Stock Sri Lanka Stock

Sri Lanka 1 409 India 537 517 Saudi Arabia 1 343 737 Saudi Arabia 479 391

Australia 564 Saudi Arabia 455 905 India 1 095 149 India 153 643

United Kingdom 329 Malaysia 209 121 UAE 950 145 Canada 153 625

India 197 Qatar 154 340 United Kingdom 529 324 United Kingdom 138 904

South Africa 92 United States 103 970 USA 370 353 Australia 117 550

Switzerland 67 United Kingdom 70 487 Kuwait 340 481 UAE 114 911

Russian Federation 45 Bangladesh 39 988 Oman 218 522 Italy 86 589

Seychelles 38 Australia 34 464 Canada 159 131 Qatar 55 825

Italy 34 UAE 26 595 Qatar 135 876 United States 52 054

Egypt 27 Kuwait 24 713 Singapore 133 306 France 48 591

Source: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at http://www.un.org/en/development/desa/
population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

24

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

India stands out as one of the primary destinations of South Asian nationals abroad from all
other countries in the subregion except Afghanistan. However, it is important to mention that
large stocks of international migrants living in countries like India and Pakistan may reflect
long-term migrants as a result of historical events such as the 1947 partition, which led to the
displacement of millions of people to and from India and Pakistan (IOM, 2017).

Figure 3.6 reflects the continued change in intraregional versus extraregional dynamics with
a focus solely on South Asian nationals abroad, both within and outside of the subregion, in
absolute numbers over a 27-year period.

These same trends are also reflected in both male and female South Asians abroad, with the
South Asia – South Asia international migrant population of females decreasing from 6.6 million
in 1990 to 4.49 million in 2017, and the South Asia – South Asia international migrant population
of males decreasing from 7.2 million in 1990 to 4.61 million in 2017 (UNDESA, 2017a).

Figure 3.7 reflects total intraregional versus extraregional stocks of South Asian nationals abroad
but as a proportion of the total for four separate reference years – with 42 per cent living
outside of the subregion in 1990 to over 76 per cent in 2017, and the stock of nationals abroad
within the subregion decreasing from 58 per cent in 1990 to roughly 23.5 per cent in 2017.

A large majority of South Asian nationals abroad are hosted in developing countries and
regions. In 2017, the total stock of South Asian nationals abroad (including in other South Asian
countries) in ‘developing regions’– which per UNDESA encompasses any countries located
outside of Europe, North America, Japan, Australia and New Zealand (UNDESA, 2017b) – was
30 million, with 29.9 million South Asian nationals residing in Asia.24 In the same year, a total of

24. It is worth noting that ‘Asia’ includes GCC countries, which fall within the ‘Western Asia’ subregion in UNDESA
classifications.

Figure 3.6

South Asian nationals living abroad within the South Asian subregion vs. South Asian
nationals living outside of the subregion, 1990 – 2017 (millions)

Source: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at http://www.
un.org/en/development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

0

10

20

30

40

10

1990 1995 2000 2005 2010 2015 2017

10.08

13.81

10.45

11.02

12.31

11.08 9.62

15.87
23.08

9.89 9.65

27.22

9.09

29.31

South Asian nationals abroad residing outside of the subregion

South Asian nationals abroad within the South Asian subregion

25

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

Figure 3.7

Proportion of South Asian nationals living abroad within the subregion vs. outside of the
subregion, 1990, 2000, 2015, and 2017 (%)

Source: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at http://www.
un.org/en/development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

8.4 million South Asian nationals were living in ‘developed regions’ – considered all countries
in North America and Europe, as well as Japan, Australia and New Zealand (UNDESA, 2017b).25

Table 3.2 lists the top ten destination countries outside of South Asia of South Asian nationals for
1990 and 2017. Nine of the top ten destination countries have remained the same between the

25. Countries such as Malaysia, as well as GCC Member States, are considered ‘developing’ per UNDESA’s classifications.
UNDESA specifies that the “developed regions” and “developing regions” “are intended for statistical convenience and
do not necessarily express a judgment about the stage reached by a particular country or area in the development
process” (UNDESA, 2017b).

Table 3.2

Top 10 destination of South Asian nationals living outside of South Asia, 1990 and 2017

1990 2017

Iran 3 134 697 Saudi Arabia 6 138 131

Saudi Arabia 2 487 058 UAE 5 454 388

UAE 819 653 United States 3 126 216

United Kingdom 771 593 Iran 2 353 001

Kuwait 671 008 Kuwait 1 946 680

United States 608 437 United Kingdom 1 884 460

Oman 252 266 Oman 1 169 517

Canada 224 855 Canada 1 027 476

Germany 136 028 Malaysia 744 741

Australia 128 090 Australia 689 734

Note: Nearly all South Asian nationals living in Iran in 1990 originated from Afghanistan.

Source: UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at http://www.un.org/en/
development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

0

12

40

60

80

100

1990 2000 2015 2017

% South Asian nationals living abroad in other South Asian countries

% South Asian nationals living abroad outside of the South Asian subregion

57.79
42.41 47.38 52.62

26.18

73.82

23.55

76.45

26

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

two reference years, with Germany being the only destination country outside of the subregion
that featured in the top ten in 1990, but not in 2017. Malaysia, on the other hand, featured in
the top ten destination countries located outside of the subregion in 2017, and not in 1990.

In 2017, 44.3 per cent of South Asian nationals abroad were living in Western Asian countries,26
while another 10.8 per cent were living in North America and 8.9 per cent were in Europe.
South-East Asia was the destination of a smaller yet notable population of South Asian migrants
(3.3 per cent), while 2 per cent were living in Oceania (UNDESA, 2017a).

3.3 South Asian migrant flows

UNDESA also compiles a dataset on international migrant flows. Flow data for UNDESA begin
in 2005 and have steadily grown to encompass 45 total countries as of 2015 (UNDESA, 2015c;
UNDESA, 2015d). However, the ability to conduct trends analysis with UNDESA flow data is
limited, particularly as the total number of countries/territories/areas included in the dataset
have changed over time (IOM, 2017). Additionally, UNDESA notes that countries that publish
flow data employ different definitions of international migrants and different methods to
determine origin and destination countries of international migrants (UNDESA, 2015c). Finally,
the 2015 revision of UNDESA flow data only encompasses a reference period of between 2005
and 2013.

OECD also captures migrant flow data published in an online database that spans a longer
period – from 2000 to 2016 – for its Member countries, and thus allows limited trends analysis
over time (IOM, 2017). Flow data reflects annual permanent inflows of foreign nationals into
OECD Member countries.27

Figure 3.8 shows the aggregate permanent immigrant inflows of South Asian nationals to OECD
Member countries between 2000 and 2016.28 Overall, despite periodic decreases in the annual
inflows of South Asians, the overall inflows of South Asian nationals to OECD Member countries
has continued to increase between 2000 and 2016 – for example, in the year 2000, nearly
233,000 South Asians migrated to OECD countries. By 2015, that number had almost tripled
to nearly 645,000 South Asians migrating to OECD countries, although that number decreased
slightly to just under 626,000 in 2016 (OECD, n.d.a.).

26. The subregion ‘Western Asia’ as defined by UNDESA, encompasses the following countries: Bahrain, Cyprus, Iraq,
Israel, Jordan, Kuwait, Lebanon, Palestinian Territory, Oman, Qatar, Saudi Arabia, Syrian Arab Republic, Turkey, United
Arab Emirates and Yemen (UNDESA, 2017a).

27. Though migration of South Asian migrants to OECD countries is prominent, high-income non-OECD countries still
possess a larger share of the global population of South Asian nationals living abroad than OECD countries.

28. Permanent immigrant inflows cover regulated movements of foreigners considered to be settling in the country
from the perspective of the destination country. These movements may or may not include migrants who are moving
temporarily (or non-permanently) to destination countries – e.g. for temporary contract labour – depending on the
specific definitional and methodological constraints employed in each particular country of destination.

27

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

29. At the time this report was composed, only inflows data through 2016 had been published by the OECD.

30. Inflows of Maldivian and Bhutanese migrants to OECD countries were minimal in 2016, with the exception of
Bhutanese migrants to United States, which numbered over 4,200.

Figure 3.8

Inflows of South Asian nationals into OECD countries, permanent migration, 2000 – 2016
(in thousands)29

Note 1: The 35 countries typically included in OECD statistics are the following: Australia, Austria, Belgium, Canada, Chile, Czech
Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Republic of Korea, Latvia,
Luxembourg, Mexico, Netherlands, New Zealand, Norway, Poland, Portugal, Slovak Republic, Slovenia, Spain, Sweden, Switzerland,
Turkey, United Kingdom and United States.

Note 2: Permanent immigrant inflows cover regulated movements of foreigners considered to be settling in the country from the
perspective of the destination country. They cover regulated movements of foreigners as well as free movement migration. The data
presented are the result of a standardization process that allows for cross-country comparisons. This indicator is measured by numbers
of permanent inflows.

Source: OECD International Migration Database (accessed on 12 July 2018). Dataset available from

https://stats.oecd.org/Index.aspx?DataSetCode=MIG. (OECD, n.d.a.).

The largest inflows of Indian nationals to OECD countries in 2016 were to United States at over
64,000, followed by Canada and Australia. The largest inflows of Nepali nationals to OECD
countries in 2016 were to Japan at over 14,000, followed closely by United States, and then the
Republic of Korea (with over 8,700). The Republic of Korea was the primary OECD destination
country of Sri Lankan migrants, with inflows exceeding 7,000 in 2016 (followed by Japan and
Italy), while United States, Italy and Canada were the largest destinations of migrant flows to
OECD countries of Bangladeshi nationals in 2016.30 The largest permanent inflows of Afghan
nationals in 2016 to OECD countries were to Germany with nearly 76,000.

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
0

100

200

300

400

500

600

700

232

383

504 599

625 844

130

961

28

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Return migration

While the positive impacts of return migration can vary greatly depending on a variety
of labour and socioeconomic factors – including the individual migrant’s duration of
migration, motive of return and individual profile – South Asian migrants who return to
their countries of origin may bring with them new skills, experiences and qualifications,
as well as the possibility for stronger business networks. From an economic standpoint,
those returnees who are successful in attaining additional capital savings in destination
countries may use these to buy assets in their respective countries of origin, or to
invest in new businesses. Finally, migrants may also gain more intangible and intrinsic
attributes and characteristics back from abroad, including norms and attitudes, which
can subsequently be transferred to origin communities.a

However, in addition to the possible positive outcomes of return migration on countries
of origin, return migrants can also face a range of issues, particularly in the realms
of economic and social reintegration. For example, return migrants may lack crucial
information on business trends, advisory services and job opportunities. Despite the
myriad of challenges that return migrants face, these issues are often the least explored
in migrant literature.b

Accurate data on return migration – including method of return (whether voluntary or
forced) or repeat and circular migrants – is essential for policy-makers to predict and
plan for its potential political, economic and social impacts on origin countries – e.g. in
areas of unemployment and health services. Despite the social and political importance
of return migration, there are limited data on migrant returns produced by South Asian
countries, representing a significant gap in migration statistics collected not only in the
subregion, but around the world.c However, the call for improved data collection on
return migration has emanated from a number of countries in South Asia. Sri Lanka,
for example, in outlining its commitment to recognizing “the contribution made by
migrant workers and facilitate their return and reintegration with opportunities for
skills transfer, productive employment and conflict-free social integration” in its 2008
National Labour Migration Policy, specifically emphasizes the need for a “national and
de-centralized database” that “includes data on returnees” and is updated frequently
online.d

Further discussion on dynamics of return migration in the South Asian context, as well
as limitations in return migrant data collection, can be found in Section 4 of this report.

Note: the above is a very general discussion of return migration. Other reports, such as
Sharma et. al., 2015, cover return migration and related thematic areas in South Asia
in more depth. Readers are encouraged to reference this and other reports for further
information.

Sources:

a ILO, 2015a.

b Sharma et. al., 2015.

c Doherty et. al., 2014.

d Sri Lankan Ministry of Foreign Employment Promotion and Welfare, 2008.

Box 3.1

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

BANGLADESH PAKISTAN NEPAL SRI LANKA INDIA

5

10

15

20

25

30

35

(% GDP)

Source : The World Bank, Net ODA received (current US$), available from https://data.worldbank.org/indica-
tor/DT.ODA.ODAT.CD. Accessed 9 November, 2017.

Personal remittances received
as a proportion of the GDP

30

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

3.4 Remittances and external financial flows to South Asia

3.4.1 Overview of remittances to South Asia

Remittances are usually understood as financial or in-kind transfers made by migrants to families
or communities in countries of origin (IOM, 2017) (See Appendix I for additional definitions for
key concepts utilized throughout the present report). According to the International Monetary
Fund (IMF), “remittances include cash and noncash items that flow through formal channels,
such as via electronic wire, or through informal channels”, and can be sent by individuals who
have either migrated and become residents of their respective destination countries, or those
funds and noncash items “sent by short-term workers who are employed in an economy in
which they are not residents” (IMF, 2009).31

South Asia is the second-highest remittance-receiving region in the world after East Asia and
the Pacific, with recorded remittances consistently far out-numbering official development
assistance (ODA) as well as foreign direct investment (FDI) (Ozaki, 2012).32 Remittances are seen
as having a large impact on South Asian economies, helping to reduce poverty rates, while also
providing a valuable source of foreign currency. In 2016 alone, South Asia received over US$110
billion in remittances (World Bank, n.d.a.). India was the top remittance-receiving country in
the world in 2016, while Pakistan ranked as the seventh largest recipient of remittances, and
Bangladesh ranked as the tenth largest (World Bank, n.d.a.).33 In South Asia, remittance inflows
are supporting the balance of payments, and in many South Asian countries, remittances
are actually larger than foreign exchange reserves. In India, remittances have been shown to
outnumber the earnings from IT exports (World Bank, 2013).

The following section presents remittances data collected by the World Bank, which releases
annual global-level estimates based on balance-of-payment data provided by the IMF.34
However, the true size of remittances is likely far greater than the numbers reported, due to the
large volume of inward remittance flows that go unrecorded, both through formal and informal
channels (World Bank, 2016). In fact, some studies indicate that informal remittances could
account for 42 per cent of total remittance inflows to South Asia, ranging from 16 per cent
in India to 55 per cent in Nepal (Ozaki, 2012). Additionally, about two-thirds of remittances
recipients in the South Asian subregion have reported the use of informal channels in order to
make transfers (Kendall et. al., 2013; World Bank, 2013). There are multiple methods of sending
money through informal channels. Often, funds and noncash items can be sent informally by

31. It is worth noting that various countries may conceptualize remittances and their definition in slightly different
ways, including in South Asia. However, as a recognized global producer of data relied upon by the World Bank and
others to measure global remittances flows, the IMF definition is employed in this report.

32. Unless otherwise specified, the rest of this discussion and the remittances data therein will refer to recorded
remittances. It is important to take into account that data over time may be influenced by changes and improvements in
reporting mechanisms, as well as changes in the dynamics of remittance flows through formal vs. non-formal channels.

33. According to World Bank Migration and Remittances Data, available from:

http://www.worldbank.org/en/topic/migrationremittancesdiasporaissues/brief/migration-remittances-data,
[accessed 11 July 2018].

34. The content of much of this subsection, unless otherwise noted, is based on and drawn from the World Bank’s data
in relation to migration and remittances, available from here:

http://www.worldbank.org/en/topic/migrationremittancesdiasporaissues/brief/migration-remittances-data
[accessed 11 July 2018] (World Bank, n.d.a). Please refer to this source, as well as the World Bank’s Factbooks on
Migration and Development, for explanatory notes, deeper analysis, caveats, limitations and methodologies.

31

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

being physically carried across borders (IMF, 2009). This is particularly the case in South Asia,
where short-term migrant workers and migrant entrepreneurs are frequently moving between
migrant labour origin and destination countries, and often physically carrying cash from
remitters with them (Rahman and Yeoh, 2014).

Total remittance inflows to South Asia have increased substantially over the past 20 years. India
by far receives the largest inflows of remittances of all South Asian countries, and the total
grew from US$10.3 billion in 1997 to US$62.7 billion in 2016. Pakistan received the second-
largest volume of remittance inflows of South Asian countries with nearly US$20 billion in 2016,
followed by Bangladesh (US$13.5 billion), Sri Lanka (US$7.3 billion) and Nepal (US$6.6 billion)
(see figure 3.9 below) (World Bank, n.d.a.). As the three countries with the largest inflows
of remittances in South Asia, India, Pakistan and Bangladesh also have the largest stocks of
nationals living abroad.

35. Due to constraints of visualization, Maldives is excluded from figure 3.9; however, remittances inflows to the
country ranged from between US$2 and US$8 million between 1997 and 2016.

Figure 3.10 reflects remittances received as a percentage of each South Asian country’s total
GDP. Nepal’s is the highest by far, constituting 31.3 per cent of total GDP in 2016. This proportion
has been growing almost every year since 1997, when recorded remittances accounted for only

Figure 3.9

Personal remittance inflows (US$ millions), South Asian countries, 1997 – 201635

Note: At the time this publication was written only provisional data for 2017 were available. As such, they have not been included in the report.

Source: World Bank Remittance Outflows and Inflows Data:

http://www.worldbank.org/en/topic/migrationremittancesdiasporaissues/brief/migration-remittances-data [accessed 11 July 2018] (World Bank, n.d.a).

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

62.74 billion

19.76 billion

13.54 billion

7.26 billion

387 million

34 million

6.61 billion
10000

0

20000

30000

40000

50000

60000

70000

80000

Afghanistan Bangladesh India Nepal Pakistan Sri LankaBhutan

32

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

1 per cent of the country’s total GDP. Sri Lanka receives the second-largest remittance inflows as
a percentage of GDP of all South Asian countries (8.9 per cent in 2016), although it has remained
relatively constant over time, hovering between 6 and 9 per cent of the country’s GDP for the
past 20 years. After peaking at 10.6 per cent of the country’s GDP in 2012, remittance inflows as
a percentage of GDP in Bangladesh have continued to drop, to 6.1 per cent in 2016. Although
remittances inflows to India are the highest of all countries in the subregion in terms of absolute
United States Dollars, remittances as a percentage of the country’s GDP are far lower, at around
2.8 per cent in 2016 (World Bank, n.d.a.). However, remittances inflows can constitute a much
larger percentage of total GDP at a state level. In India, for example, remittance inflows as a
percentage of GDP are significantly higher than the national average in Kerala, Tamil Nadu,
Punjab and Andhra Pradesh (Tumbe, 2011). Recorded remittances constitute a very small
proportion of total GDP in Afghanistan, Bhutan and Maldives.

Figure 3.10

Personal remittances received (per cent of GDP), South Asia, 1997 - 2016

Afghanistan Bangladesh Bhutan

Sri Lanka

India

PakistanNepal Maldives

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

0

5

10

15

20

25

30

35

31.3%

8.9%

7.1%

6.1%

2.8%
1.9%
1.6%

0.09%

Note: At the time this publication was written final data for 2017 were available. However, in order to allow comparison and to maintain
uniformity only data up through 2016 have been included. For 2017 data on personal remittances received (per cent of GDP), please
reference the link in the source below.

Source: World Bank Remittance Outflows and Inflows Data:

http://www.worldbank.org/en/topic/migrationremittancesdiasporaissues/brief/migration-remittances-data [accessed 11 July 2018]
(World Bank, n.d.a.)

3.4.2 Remittances, Net ODA and FDI

Comparing remittance inflows to South Asian countries with two other prominent forms of
external financial flows – net ODA and FDI – provides a snapshot of remittances’ size and scale

33

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

when compared to other financial sources that also carry development potential for receiving
countries.

Official Development Assistance (ODA) is defined by the OECD Development Assistance
Committee (DAC) as financial aid “provided by official agencies, including state and local
governments, or by their executive agencies” that is “administered with the promotion of the
economic development and welfare of developing countries” (OECD, n.d.b.) (See Appendix I for
additional definitions).36

Development economists, governments and political leaders have become increasingly
interested in the role of remittances as a development tool, particularly as global remittances
inflows far outnumber global net ODA. Additionally, remittances at a global level tend to be far
more stable than inflows of other external financial flows, such as Foreign Direct Investment
(FDI) – defined as “an investment involving a long-term relationship and reflecting a lasting
interest and control by a resident entity in one economy (foreign direct investor or parent
enterprise) in an enterprise resident in an economy other than that of the foreign direct investor
(UNCTAD, 2012).”

The following subsection draws on net ODA data available from OECD37, as well as World Bank
data on FDI based on the IMF’s balance-of-payments (BoP) database, and supplemented by data
from the United Nations Conference on Trade and Development and official national sources
(World Bank, n.d.b.).

In 2016, total inflows of remittances to South Asia were US$110.34 billion. On the other hand,
total net ODA to the subregion amounted to just over US$13.7 billion (World Bank, n.d.c.).
When calculating total net inflows of FDI to all South Asian countries, 2016 saw an inflow
of a substantial US$50.8 billion. However, it is important to note that the lion’s share of FDI
inflows that year were to India, which received US$44.5 billion, or roughly 87.6 per cent of the
subregion’s total 2016 FDI inflows. Even so, and despite the large inflows of FDI to India in 2016,
remittances inflows still far out-numbered FDI to India that year.

Remittances inflows far exceeded both net ODA and FDI inflows to Pakistan, Sri Lanka, India,
Bangladesh and Nepal. FDI only exceeded inflows of net ODA and remittances in Maldives, where
foreigners are allowed to own land and there is an “open and liberal economic environment”
(Santander Bank S.A., n.d.). At the same time, the number of Maldivian migrants living abroad
is minimal, thus reducing the potential for large remittance inflows to the country. Net ODA
exceeded inflows of FDI and remittances in Afghanistan38 and Bhutan, although the net ODA
inflows to both of these countries appears to have decreased rather substantially in recent

36. ODA is inherently “concessional in character and conveys a grant element of at least 25 per cent” (OECD, n.d.b.).
The term “net ODA” implies the “gross ODA minus loan repayments, repaid grants and proceeds on the sale of ODA-
eligible equity investments”. ODA can be provided through numerous methods, including through grants and loan-
based assistance, and is delivered through multiple channels, including from governments to NGOs and public-private
partnerships (PPPs). A vast majority of global ODA originates from DAC member countries.

37. The OECD maintains a list of developing countries and territories. Only aid to these countries counts as ODA. For
additional notes on data scope, methodology and caveats, see OECD net ODA data, available at

https://data.oecd.org/oda/net-oda.htm.

38. Particularly in Afghanistan, informal value transfer systems known as hawalas are an important method for Afghan
migrant workers abroad - particularly in neighbouring countries like the Islamic Republic of Iran and Pakistan - to send
remittances back to Afghanistan. As such, it is likely that remittance inflows reported by Balance of Payment reporting
vastly underestimates the actual inflows of remittances to the country (IOM, 2014).

34

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

years. Figure 3.11 below compares absolute inflows in total US dollars of all three forms of
external financial flows to the eight South Asian countries. For complete datasets for net ODA
and FDI net inflows to South Asia, see Appendix III.

Figure 3.11

Personal remittance inflows, vs. net ODA and official aid, vs. FDI net inflows (BoP), (US$
millions/billions), South Asia, 1997 – 2016

0

1

2

-1

3

5

6

7

8

4

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

Afghanistan

Remittances Net ODA FDI

U
S$

 B
ill

io
ns

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

Bangladesh

U
S$

 B
ill

io
ns

Remittances Net ODA FDI

0

5

10

15

20

35

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

Bhutan

U
S$

 M
ill

io
ns

Remittances Net ODA FDI

-50

0

50

100

150

200

India

U
S$

 B
ill

io
ns

Remittances Net ODA FDI

50

60

70

80

0

10

20

30

40

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

36

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

U
S$

 M
ill

io
ns

Remittances Net ODA FDI

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

0

100

300

200

400

500

Maldives

Nepal

U
S$

 B
ill

io
ns

Remittances Net ODA FDI

5

6

7

8

0

-1

1

2

3

4

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

37

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

 Pakistan

U
S$

 B
ill

io
ns

Remittances Net ODA FDI

0

5

10

15

25

Source 1: The World Bank, Remittances (inflows), available from http://www.worldbank.org/en/topic/migrationremittancesdiasporaissues/brief/
migration-remittances-data. Accessed 11 July 2018 (World Bank, n.d.a).

Source 2: The World Bank, Net ODA received (current US$), available from https://data.worldbank.org/indicator/DT.ODA.ODAT.CD. Accessed 11
July 2018 (World Bank, n.d.c).

Source 3: The World Bank, FDI, net inflows (BoP, current US$), available from https://data.worldbank.org/indicator/BX.KLT.DINV.CD.WD. Accessed
11 July 2018(World Bank, n.d.b).

Sri Lanka

U
S$

 B
ill

io
ns

Remittances Net ODA FDI

5

6

7

8

0

1

2

3

4

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

3.4.3 Remittance transaction costs to South Asian origin countries

As earlier statistics in this report have shown, a larger population of migrants living abroad
appears to often correlate to larger inflows of total remittances to countries of origin. However,

38

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

39. For information on the methodology used to calculate remittance transaction costs, see World Bank technical
notes, available at https://remittanceprices.worldbank.org/sites/default/files/smart_methodology.pdf.

40. Destination countries selected in the below figures encompass those countries for which data were compiled and
made available by the World Bank.

Figure 3.12

Average remittance transaction cost (per cent of transfer) for US$200 transfer from
selected migrant labour destination countries to selected South Asian countries (Q3 2016
– Q3 2017)40 (including fees and exchange rate margins)

0

2

4

6

8

10

12

4.18

2.52
3.85 3.45

10.67

5.29
4.14

2.70 2.77

4.83 5.25

Ind
ia

Kuw
ait

Pak
ist

an
Qata

r

Sa
da

r A
rab

ia

Sin
ga

po
re

Unit
ed

 A
rab

 Em
ira

tes

Unit
ed

 K
ing

do
m

Unit
ed

 St
ate

s

Mala
yis

a
Oman

Bangladesh

while remittances may depend positively on the number of nationals abroad from any given
country of origin, remittances have been found to respond negatively to higher transfer costs
and exchange rate restrictions in countries of destination (Freund and Spatafora, 2008).

The World Bank’s Remittance Prices Worldwide (RPW) tool,39 launched in September 2008,
provides a comprehensive source of data that monitors the “costs incurred by remitters when
sending money along major remittance corridors” (World Bank, 2017). As of the second quarter
of 2016, the RPW covered 48 remittance-sending countries and 105 remittance-receiving
countries worldwide – including six of eight South Asian countries (Afghanistan, Bangladesh,
India, Nepal, Pakistan and Sri Lanka).

Interestingly, South Asia remains the region with the lowest transaction costs in the world,
with an average cost of just 5.4 per cent as of Quarter 1, 2017. Sub-Saharan Africa, on the other
hand, had the highest average remittance transaction cost at 9.81 per cent as of Quarter 1, 2017
(World Bank, 2017). Figure 3.12 shows the average total cost by percentage when transferring
US$200 from selected countries of destination to selected countries in South Asia between
Quarter 3, 2016 – Quarter 3, 2017.

Overall, remitters in GCC countries typically pay less in remittance transaction costs to South
Asian countries when compared to remitters in Western Europe (such as Switzerland and the
United Kingdom) and in North America (United States and Canada). Remittances sent from
East and South-East Asia tended to be more varied. All columns reflecting corridors where the
transaction cost (per cent of transfer) exceeds five per cent have been highlighted in Figure
3.12, to reflect the targets set out in international agendas, as described in Section 3.4.4.

39

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

Ind
ia

Unit
ed

 K
ing

do
m

Qata
r

Oman

Sa
da

r A
rab

ia

Sin
ga

po
re

Aus
tra

lia

Can
ad

a
Ita

ly

Kuw
ait

Sw
itz

erl
an

d
UAE

0

2

4

6

8

10

12

14

7.61
6.50

4.10
5.15

3.80 4.32
3.62

3.12
3.73

5.20

11.94Sri Lanka

6.35

2.87

6.61
7.32

4.40

2.51 3.00

6.54

3.94 4.53 4.42
2.87

7.08

11.87
13.32

16.71

2.88
4.22

3.14

9.32

0

2

4

6

8

10

12

14

16

18

Oman

Aus
tra

lia

Can
ad

a

Fr
an

ce

Germ
an

y

Bah
rai

n
Ita

ly

Kuw
ait

UAE
Ja

pa
n

Qata
r

Sa
da

r A
rab

ia

So
uth

 A
fric

a

Th
ail

an
d

Sw
ed

en

New
 Ze

ala
nd

Sin
ga

po
re

Unit
ed

 K
ing

do
m

Unit
ed

 St
ate

s

Mala
yis

a

India

7.12

2.60

5.07
4.06

1.95

7.28

3.31 3.70 3.63

12.04

3.42
4.21

5.17

Pakistan

Aus
tra

lia

Bah
ra

in

Can
ad

a
In

dia

Kuw
ait

Nor
way

Om
an

Qata
r

Sa
ud

i A
ra

bia

Sin
ga

po
re

Unit
ed

 A
ra

b
Em

ira
tes

Unit
ed

 K
ing

do
m

Unit
ed

 S
tat

es
0

8

4

12

2

10

6

14

40

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

3.4.4 Remittances and the global policy agenda

As the previous discussion in Sections 3.4.1, 3.4.2 and 3.4.3 have shown, the size and scale
of remittances to South Asia are considerable. However, although there is a relatively large
availability of accurate and timely data on remittances both within South Asia and globally, more
can certainly be done to produce and analyse relevant data on remittance flows and understand
the effects of remittances outflows and inflows on migrant origin and destination countries.
It is of great importance that policy-makers at the country, regional and global level harness
the power of remittances by continuing to create ideal regulatory and investment frameworks,
and in particular prioritizing remittance initiatives in various country, regional and global policy
agendas. A number of international frameworks have already committed to better evidence-
based policy-making on migration and remittances.

The Addis Ababa Action Agenda on Financing for Development (4A), for example, expressed a
particular commitment to facilitating the global policy framework on remittances, committing
to ensuring that “adequate and affordable financial services are available to migrants and their
families”(World Bank, 2015); to promote financial inclusion and literacy; to reducing the average

0

8

4

12

2

10

6

14 11.88

10.16

5.05

10.28

7.01

United Kingdom Saudi Arabia PakistanGermany United States

Afghanistan

India OmanMalaysia Qatar United
Kingdom

United StatesSingapore United Arab
Emirates

0

4

2

6

1

5

3

7

3.51
2.86

3.95

5.17

3.25
3.87

6.31

4.97

Nepal

Note 1: Data are based on non-transparent records

Note 2: Data for Bhutan and Maldives are not available in the Remittance Prices Worldwide database.

Source: The World Bank, Remittance Prices Worldwide, available at http://remittanceprices.worldbank.org (World Bank, 2017a).

41

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

41. More information on the Addis Ababa Action Agenda can be found in the in the final outcome document, available
at: http://www.un.org/esa/ffd/wp-content/uploads/2015/08/AAAA_Outcome.pdf.

42. The G-20, or Group of Twenty, is an international forum for governments and central bank governors from twenty
different countries. For a full list of its members, as well as additional information about its policy agenda, please
reference the following link: http://g20.org.tr/about-g20/g20-members/.

remittance transaction costs to less than three per cent and having no corridors that incur costs
in excess of 5 per cent; and to promote cheaper, faster and safer transfers (World Bank, 2015).
The 4A also commits to addressing various obstacles that impede remittances flows, such as
“bank withdrawing services and obstacles to non-bank remittance service providers”, while
“mitigating the potential impact of the anti-money laundering and the combating financing of
terrorism standards on access to financial services” (World Bank, 2015).41

In 2011, the G2042 committed to “reducing the global average cost of sending remittances to
5 per cent (from 9.3 per cent in mid-2011)” (Global Partnership for Financial Inclusion, 2016),
implementing a wide array of measures in member countries including: price comparison
websites, initiatives to change financial infrastructures and address structural issues, promote
access to digital services and establish consultative forums (Global Partnership for Financial
Inclusion, 2016).

Finally, Goal 10, “reduce inequality within and among countries” within the 2030 Sustainable
Development Agenda, specifically outlines a commitment to “reduce to less than 3 per cent the
transaction costs of migrant remittances and eliminate remittance corridors with costs higher
than 5 per cent” in Target 10.c, relying on indicator 10.c.1 - “remittance costs as a proportion of
the amount remitted” (UNDESA, n.d.b.).

When analysing individual country-level remittance transaction costs presented in figure 3.12,
there exist a number of remittance corridors in South Asia where costs still exceed 5 per cent –
e.g. Pakistan, Qatar and United States to Bangladesh; Australia, Canada, Italy, Switzerland and
United Kingdom to Sri Lanka; numerous remittance corridors between destination countries
to India; Australia, Canada, Norway, Singapore and United States to Pakistan; Qatar and
United Kingdom to Nepal; and all of those outlined between available destination countries to
Afghanistan. At a subregional level, remittance transaction costs in South Asia have decreased
substantially to 5.4 per cent, but still exceed the overall goal of less than three per cent outlined
in the Addis Ababa Action Agenda, the G20 Remittance Target and Goal 10.c of the 2030
Sustainable Development Agenda.

TOP 10 DESTINATION COUNTRIES
FOR SOUTH ASIAN MIGRANTS*

 (2014-2016)

SOUTH KOREA

KUWAIT

NIGERIA

BAHRAIN

SINGAPORE

MALAYSIA

QATAR

OMAN

UAE

SAUDI ARABIA

839,866

493,604

198,494

80,393

45,085

45,085

59,730

125,570

251,483

572,256

*Number of recorded migrant workers from South Asian countries deployed between 2014 - 2016

43

PROFILE OF INTERNATIONAL MIGRANTS LIVING WITHIN AND OUTSIDE OF SOUTH ASIA

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

45

4.1 Proposed definition of international migrant workers

Currently, there is no internationally agreed-upon statistical definition of an ‘international
migrant worker’. This report utilizes the definition derived from the international instrument,
the United Nations Convention on the Protection of the Rights of All Migrant Workers and
Members of Their Families.

Article 2(1) of the 1990 Convention defines the term migrant worker as “a person who is to be
engaged, is engaged, or has been engaged in a remunerated activity in a State of which he or
she is not a national” (UNTC, 1990). The 1949 ILO Convention on Migration for Employment
(No. 97) defines a ‘migrant for employment’ as “a person who migrates from one country to
another with a view to being employed otherwise than on his own account and includes any
person regularly admitted as a migrant for employment” (ILO, 1949).43

From the legal definition of migrant worker provided in the 1990 Convention, the statistical
measurement can be deduced from statistical standard of “international migrant”, defined as
“any person who changes his or her country of usual residence” (UNDESA, 1998), in combination
with the ILO definition of work statistics. Article 2(2) of the 1990 Convention determined specific
groups that should be designated as migrant workers – namely frontier workers, seasonal
workers, seafarers, workers on offshore installation, itinerant workers, project-tied migrant
workers, self-employed migrant workers and other specified employment workers (UNTC,
1990). However, the Convention has provided the delimitation by excluding persons employed
by international agencies or any persons whose work is regulated by international agreements,
special regulated cooperation, or development programmes. The Convention also excludes
refugees or resident investors from outside countries, students and seafarers offshore who are
without approved residence (according to Article 3 of the convention) (UNTC, 1990).

In relation to the proposed statistical definition under consideration and still to be adopted by
the ICLS, “An International migrant worker is defined as a person of working age who was in one
of the following categories:

PROFILE OF INTERNATIONAL MIGRANT
WORKERS MOVING OUT OF SOUTH ASIA

04

43. The definitional constraints of labour migration and associated terms are discussed in further detail in section
4.4.1. of this report.

46

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

a) International migrant who during a specified reference period was either in the labour force
or in the potential labour force or engaged in any form of work in the country of his/her current
usual residence.

b) Person who was not a resident of the country during the specified reference period but had
in that country labour attachment as defined in: i) This group includes non-resident (working)
refugees, (working) asylum seekers, cross-border workers, seasonal workers, itinerant workers,
undocumented/irregular migrant workers, posted workers, volunteer workers, seafarers,
workers on offshore installation” (ILO, forthcoming).

The typical reference period is usually within the last 12 months. This proposed statistical
definition is still under discussion and is expected to be confirmed at the 20th ICLS in October
2018. It is important to mention that this proposed definition of migrant workers covers not
only those migrants in remunerated activities, but also those involved in other forms of work,
such as own-use production (ILO, 2013a).44 The data aligned to this definition are expected in
the few countries where migration modules and labour force modules are collected together in
household surveys or population censuses.

Finally, it is worth mentioning that “while migrant workers are often also international migrants,
not all are” (IOM GMDAC, n.d.), since international migrant stocks are primarily based on
country of birth, while when defining migrant workers the emphasis is often placed on the
person’s citizenship rather than country of birth (ILO and UNESCAP, 2015) – for example, a
citizen of the country of residence who is working and was born in another country would not
count as an international migrant worker because this individual had not moved in search of
work, whereas the same individual would count as an international migrant since the country
of birth is different from the country of residence (ILO and UNESCAP, 2015; IOM GMDAC, n.d.).

4.2 Brief overview of South Asian labour migration

In South Asia, labour migration occurs at both intraregional and extraregional levels, on both a
temporary and permanent basis. For countries in South Asia with significant labour surpluses,
out-migration of South Asian migrants for employment has helped to relieve labour market
pressures, while migrant remittances from migrant workers in destination countries have
assisted in poverty reduction back home.

Since the 1970s, the GCC countries have been a primary destination of temporary contract
workers from South Asia, many of whom are employed in the construction sector and in
domestic work. Initially, South Asian migrant workers to GCC countries originated primarily
from India and Pakistan. However, labour migration flows have since diversified considerably,
with large-scale labour migration occurring from Sri Lanka, Nepal and Bangladesh as well (IOM,
2017). At present, South Asians represent the largest population of migrant workers in GCC
countries (Oommen, 2015).

44. At the 19th International Conference of Labour Statisticians (2013), work has been defined as “any activity
performed by persons of any age and sex to produce goods or to provide services for use” (Report II, Statistics of Work
Employment and Labour Underutilization, ILO, 2013a), available from: http://www.ilo.org/wcmsp5/groups/public/---
dgreports/---stat/documents/publication/wcms_220535.pdf.

45. As an analytical report, this is not an exhaustive analysis of labour migration trends within and out of the subregion.
For a more detailed analysis, see, for example: Srivastava and Pandey, 2017; Wickramasekara, 2011; Doherty et. al.,
2014; ILO, 2016; GIZ and ILO, 2015.

47

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

The destinations of South Asian migrant workers departing the subregion have also diversified
over time. Outside of GCC countries, a significant number of temporary migrant workers
originating from South Asia also move to South-East Asia (including Singapore and Malaysia),
and in smaller part to the Republic of Korea (Wickramasekara, 2011). Permanent migration of
skilled/professional South Asian migrant workers also occurs to Western Europe, Australia and
North America (Srivastava and Pandey, 2017).

Although not a focus of this report, intraregional labour migration in South Asia is also
prominent. As a result of high levels of both permanent and cyclical regular and irregular
migration for employment between countries in the subregion, some with ‘open borders’, it
is difficult to ascertain an accurate figure of the scale of intraregional migrant worker flows in
South Asia. However, existing migrant stock data show an overall continual decrease in the scale
of intraregional migration in South Asian countries since the 1990s (UNDESA, 2017a; Srivastava
and Pandey, 2017), as discussed earlier in this report.

4.3 National sources of labour migration statistics

Section 4.3 provides a review of available sources of labour migration statistics in South Asia,
while commenting on their overall quality and completeness. As this report focuses on out-
migration from the subregion,46 those sources that do collect information on labour migration
statistics are analysed primarily in the context of their quality and completeness of data on
nationals migrating for employment abroad from South Asian origin countries. However, labour
force and household surveys, population censuses and other administrative data can also
provide a wealth of information on dynamics of international labour migrant stocks within the
subregion.

Detailed information on how to adequately measure migration – including foreign-born persons,
stocks of foreigners, stocks of returned migrants, stocks of foreign born citizens and emigrants
– in population and housing censuses is available in Appendix VII. In addition, the ILO has
published manuals on measurement methodology of international labour migration statistics,
including International Migration Statistics: Guidelines for Improving Data Collection Systems
(Bilsborrow, R.E., et al., 1997), and Statistics on International Labour Migration: A Review of
Sources and Methodological Issues (Hoffmann and Lawrence, 1996).

4.3.1 Labour Force Surveys

A Labour Force Survey (LFS) is the main source of household-based information on work-
related statistics (ILO, n.d.c.), giving a “snapshot” of current employment conditions of a
country’s working age population. In addition to measuring the structure of employment and
unemployment within countries, Labour Force Surveys in countries of origin can gather valuable
information regarding: (1) current household members living or working abroad; (2) estimates
on return migration flows; and (3) attributes of return migrants (ILO, 2015a).

The extent to which accurate information on return migration can be derived from Labour
Force Surveys is dependent on the coverage and quality of data collection. Firstly, Labour Force

46. As discussed in Section 2, this focus is intended to align with SAARC’s regional agenda on labour migration, which
focuses on extraregional labour migration of South Asian nationals.

48

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Surveys provide estimates from a limited sample of selected households in a given population.
The samples of national Labour Force Surveys are generally representative of the country’s
overall population; however, some specific groups of the population may not be considered
within the scope of the sample target population, as they are statistically insignificant in
influencing measurement (ILO, 2013a). Thus, data on migrants reported by households may be
underreported. It is also expected that respondents will need to recall very detailed information
of the migrant workers (e.g. return migrants) who reside in a household, which could lead to
errors.

Table 4.1 below analyses the most recently attainable/available LFS survey schedules in each
South Asian country. In particular, it assesses the key questions included on migration – including
nationality and citizenship, birthplace, previous residence and household members abroad –
as well as relevant labour market variables of household respondents, such as education and
occupation.

While every country in South Asia includes questions on relevant labour market variables in
LFS questionnaires, the inclusion of questions on international migration is less consistent. For
example, India, Pakistan and Sri Lanka had limited or no questions regarding the aforementioned
aspects of migration included in the most recently available survey schedule. In Bangladesh,

Key: – = indicates that variable is not collected; • = indicates that the variable is collected.

Note 1: No standalone Labour Force Survey is conducted in Maldives. However, information on labour market variables is generated in the country’s population and
housing census.

Note 2: Table recreated and adapted from the Analytical report on the international labour migration statistics database in ASEAN: Improving data collection for
evidence-based policy-making (ILO, 2015a).

*Note 3: The survey for Afghanistan is not specifically a Labour Force Survey, but rather a household questionnaire that collects information on labour market variables
and international migration.

Note 4: See Appendix V for sample questions from selected South Asian countries.

Note 5: The ‘Key labour market variables’ relate to all those surveyed in the LFS (the general labour force), including migrants and non-migrants.

Sources: Sri Lanka – Department of Census and Statistics, Sri Lanka Labour Force Survey, Survey Schedule (2013 onward) (SLDCS, 2013); Nepal – Central Bureau of
Statistics, Nepal Labour Force Survey 2017/18 Questionnaire (Nepal CBS, 2017); Pakistan – Bureau of Statistics, Labour Force Survey (2017 – 2018) (PBS, 2014);
India – National Sample Survey Office, Socio-Economic Survey, Sixty-Eighth Round: July 2011 – June 2012, Schedule 10: Employment and Unemployment (NSSO,
2011); Bhutan – Ministry of Labour and Human Resources, Department of Employment, Labour Market Information and Research Division, Labour Force Survey
Report 2015 (MOLHR, 2015); Bangladesh – Bureau of Statistics, Ministry of Planning Statistics and Informatics Division, Quarterly Labour Force Survey, 2015-16
(BBS, 2017); Afghanistan – Central Statistics Organization, Afghanistan Living Conditions Survey, 2013-2014 (CSO, 2016); Maldives – National Bureau of Statistics
– 2016 Household Income Expenditure Survey.

Table 4.1

Labour Force Survey data on international labour migration, South Asia

Country Frequency
of data
collection

Key questions on migration Key labour market variables5

Nationality/
citizenship

Birthplace Previous
residence

Household
members
abroad

Labour
force
status

Education Occupation Status in
employment

Monthly
wages

Afghanistan* Annual − • • • • • • • •

Bangladesh Quarterly − • • − • • • • •

Bhutan Annual • • • • • • • • •

India Annual − − − − • • • • •

Maldives Ad hoc • • • − • • • • •

Nepal 10 years • • • − • • • • •

Pakistan Quarterly − − • − • • • • •

Sri Lanka Quarterly − − − − • • • • •

49

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

the survey did inquire as to whether the respondent had previously resided in a different
country, which country and when they arrived in the country of enumeration, but did not
include questions on citizenship, birthplace, or household members abroad. Nepal, Bhutan
and Afghanistan, on the other hand, included a number of relevant questions on international
migration. In many of these countries, there were modules for internal migration but not for
international migration. For sample questions on international migration from Labour Force
Surveys in selected South Asian countries, see Appendix V.

Given the current scarcity in questions related to migration in LFS questionnaires in South
Asia, the ability to collect useful information on nationals employed abroad or returning from
employment abroad through this particular statistical exercise is more limited at present.
Consequently, the current analysis demonstrates a gap in the collection of labour migration
statistics in the subregion that could be improved through reassessing the overall design and
content of survey schedules, to include more relevant questions and consequently produce
more timely and relevant international labour migration statistics for evidence-based policy-
making.

4.3.2 Population censuses

A census is a count of the entire population within a given country, providing an updated
“snapshot” of a country’s general population at a given point in time – including its demographic,
social and economic characteristics. It can measure fertility, mortality and movement, and it can
produce crucial data that allow a country to uncover inequalities in employment, education
and wealth (UNFPA, n.d.a.). Conducting an accurate and timely census is also imperative for
countries to adequately administer government funds, resources and services.47

Population censuses are usually the most comprehensive sources, in terms of coverage,
of international migration statistics in any country. Censuses tend to include at least three
questions that generate relevant information on international migrants living within a given
country, including: (1) country of birth; (2) citizenship; and (3) year or period of arrival in a
country (UNSD, 2012). However, many censuses may also collect information on their nationals
living abroad, as well as information on return migrants, by including questions on household
members residing abroad and country of previous residence. For a summary of methodological
approaches and sample questions, please see Appendix VII.

For information on migrant workers, censuses may also collect valuable information on labour
market information of nationals residing abroad, including but not limited to: labour force
status; education; economic activity; occupation and status in employment.

Despite numerous caveats, limitations and exceptions, censuses are often the preferred
source of population and international migration statistics because of their relative regularity
in frequency (in some regions), relative comparability between countries due to the minimal
number of questions included (compared to other sources) and their relatively universal
coverage of a country’s entire population – including its international migrants (UNDESA, 2007).

47. A census is a “complex exercise that requires detailed planning of enumeration methods, applied technology,
privacy and confidentiality regulations, data collection, data processing and imputation, data analysis and
dissemination, archiving, and quality control evaluations of coverage and quality” (UNSD, 2014). It is frequently the
largest and costliest data collection activity undertaken by a country.

50

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

However, while censuses are a valuable statistical tool to collect data on a country’s entire
population, they are typically only conducted every ten years in the South Asian subregion and
around the world. As a result, the most recent changes and shifts in dynamics and attributes of
international migrants (including migrant workers) and of South Asian nationals residing abroad
may not be reflected in census results.

Table 4.2 below benchmarks the most recent population censuses carried out in each South
Asian country, and analyses the availability of questions on respondents’ previous residence,
household members abroad and their respective labour market attributes.

Table 4.2

Population census data on international labour migration, South Asia

Country Latest
year
available

Next
scheduled
census

Previous
residence*

HH
members
abroad

Location
of HH
members
abroad

HH
members
returned
from abroad

Labour
force
status

Education Economic
activity

Occu-
pation

Status in
employment

Afghanistan 1979 − − − − − • • • • •

Bangladesh 2011 2021 5 years • • • • • • • •

Bhutan 2005 2017 Previous • • − • • • • •

India 2011 2021 Previous − − − • • • • •

Maldives 2014 2019 1 year, 5
years

• • − • • • • •

Nepal 2011 2021 5 years • − − • • • • •

Pakistan 1998 2017 <1 year,
1 year – 5
years, 5 –
10 years,

> 10 years

• − − • • • • •

Sri Lanka 2012 2022 Previous − − − − • • • •

Key: – = indicates that variable is not collected; • = indicates that the variable is collected.

* “Previous” indicates that the survey inquires where the respondents’ last previous residence was, “1 year” indicates that the survey inquires where the respondents
were living one year ago, “5 years” indicates that the survey inquires where the respondents were living five years ago, and so forth.

Note 1: Table recreated and adapted from the Analytical report on the international labour migration statistics database in ASEAN: Improving data collection for
evidence-based policy-making (ILO, 2015a).

Note 2: The ‘Key labour market variables’ relate to all those surveyed in the LFS (the general labour force), including migrants and non-migrants.

Definitions:

(1) Labour force status – refers to whether a person was employed, unemployed, or not economically active (outside of the labour force).

(2) Economic activity differs from occupation as it refers to the category of work realized by the employer. Economic activity is classified internationally by the United
Nations in the International Standard Industrial Classification (ISIC, Rev.4), which covers 21 categories classified in lettered ‘sections’ between A (Agriculture,
forestry and fishing) and U (Activities of extraterritorial organizations and bodies). Further information on ISIC Rev. 4 is available at:
https://unstats.un.org/unsd/cr/registry/regdnld.asp?Lg=1 (UNSD, 2008).

(3) Occupation – “a set of tasks and duties performed, or meant to be performed, by one person, including for an employer or in self-employment”. Major occupational
groups are classified by the International Standard Classification of Occupations Rev. 2008, available at:

http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_172572.pdf.

(ILO, 2008).

(4) Status in employment – “describes the type of risk and authority which workers have in their jobs, as reflected in their explicit or implicit contract of employment”
– e.g. employer and employee, among others. Status in employed international classifications are outlined in the International Classification of Status in Employment
(ICSE-93), available at:

https://unstats.un.org/unsd/class/intercop/expertgroup/2013/AC267-20.PDF. (ILO, 2013b).

For additional definitions for key concepts utilized in this report, see Appendix I.

Sources: Afghanistan – Ministry of Planning, Central Statistics Office – First National Population Census, 1979 (Afghanistan CSO, 1979); Bangladesh – Bangladesh
Bureau of Statistics, Sample Census 2011 (BBS, 2011), ; Bhutan – Royal Government of Bhutan, Population and Housing Census of Bhutan (BOCC, 2011) ; India
– Ministry of Home Affairs, Census of India 2011 Household Schedule (MHA, 2011); Maldives – Ministry of Planning and National Development, Population and
Housing Census 2006 Shaviyani Form (MPDN, 2006); Nepal – Central Bureau of Statistics, National Population Census 2011 (CBS, 2012); Pakistan – Population
Census Organization, Fifth Housing and Population Census (PBS, 1997); Sri Lanka – Department of Census and Statistics, Census of Population and Housing 2011
(DCS, 2012); Census dates – UNDESA, 2020 World Population and Housing Census Programme, available from https://unstats.un.org/unsd/demographic/sources/
census/censusdates.htm#(16). (UNSD, n.d.a.).

51

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

48. The validity of the 1979 census has been called into question, particularly given that it only covered two-thirds of
the country due to security problems (UNFPA, 2012).

Every country (excluding Afghanistan, which has not conducted a census since 197948) inquired
about the previous residence of household members, either asking the individual to specify
where his or her previous residence was (regardless of timeframe), or asking the individual to
specify where he or she was living in a defined period of time – e.g. one year prior, or five years
prior. Additionally, questions on a respondent’s attributes, such as occupation and education,
were typically included in each country’s census. However, questions specifically referring to
those household members abroad, and regarding the location of nationals abroad were not as
commonly employed. While information on household members returned from abroad may be
derived from questions on previous residence (e.g. if the location of previous residence was a
different country), only Bangladesh included questions specifically related to the attributes of
return migrants.

Interestingly, the Bangladesh census questionnaire includes a specific section on household
members returned from abroad in the last five years, asking that respondents specify from
which country they returned from, the date that they returned from abroad and the reason
they returned from abroad, either due to: (1) “completion of tenure”; (2) “Pushed out/illegal”;
(3) “Returned intentionally”; (4) “Health reason”; (5) “On leave”; (6) “Poor salary”; and (7)
“Others” (Bangladesh Bureau of Statistics, 2011). See Appendix VI for these and other sample
questions from various South Asian census questionnaires.

It is important to note that while South Asian countries may have included relevant sections
and questions on the factors outlined in the below table, many did not employ classifications
based on the relevant international standards, or they used major categories that mirrored or
were similar to the international classifications, but were still different. This in turn can hinder
or prevent the availability for comparison of census results between countries.

4.3.3 Administrative records

Administrative records relevant to migration may include population registers, registers of
foreigners and other types of registers that cover specific groups of persons, such as asylum
seekers. Other administrative sources may include emigration clearances, the issuance of
residence or work permits, or embarkation and disembarkation cards at borders (GMG, 2017).

Such sources of information can be reliable provided that the administrative system is well
maintained, coverage is complete and high-quality reporting is maintained (IOM, 2008).
However, there are a myriad of limitations and caveats associated with administrative sources,
including issues of coverage and registration/de-registration not being strictly followed.
Additionally, concepts, definitions and classifications within administrative systems “are often
different from those required to meet statistical user needs” (IOM, 2008).

In South Asia, a number of statistical agencies produce extensive administrative records
on nationals registering for employment abroad. Many of these are the primary sources of
information on nationals employed abroad relied upon in the South Asian ILMS database, as
well as in Section 4.4 of this report.

However, it is important to iterate that administrative records on nationals employed abroad in
South Asia are limited in particular because they do not include those migrant workers departing

52

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

who are not registering and thus not being recorded in an agency’s records. Additionally, some
groups of migrants might have more limited accessibility to registration services. This in turn can
introduce data biases and inhibit the accuracy of labour migration statistics.

Administrative records in South Asia also differ significantly in their scope. For example, some
administrative records may only capture migrants moving to certain countries of destination.
Others may include only migrants working in particular professions or migrants who have
attained a certain level of education.

Table 4.3 below shows the agencies producing key administrative data on South Asian nationals
employed abroad, as well as the timeframe in which data have been collected, and the particular
variables that agencies in each country collect and make available for use. The specific data
produced by many of these agencies, as well as further discussion on coverage, caveats and
limitations, is discussed in Section 4.4.

Table 4.3

Administrative data sources on international labour out-migration, South Asia

Member State Agency(ies) responsible Available since Published Key variables available

Afghanistan - - - -

Bangladesh
Bureau of Manpower, Employment and
Training, Ministry of Expatriate Welfare
and Overseas Employment

1997 Online Sex, country of destination, skill level

Bhutan - - - -

India Ministry of External Affairs, Overseas
Indian Affairs Division

2007 Online Sex*, country of destination, method
of recruitment**, origin state

Maldives - - - -

Nepal Ministry of Labour and Employment,
Department of Foreign Employment,
Foreign Employment Promotion Board

2008 Statistical
Yearbook

Sex, country of destination, skill
level, method of recruitment, origin
province, migrant worker fatalities
abroad, welfare fund payments

Pakistan Bureau of Emigration and Overseas
Employment, Ministry of Overseas
Pakistanis and Human Resource
Development, Overseas Employment
Corporation

1971 Statistical
Yearbook,
Online

Country of destination, skill level,
occupation, method of recruitment,
origin province, migrant worker
fatalities abroad, welfare fund
payments

Sri Lanka Bureau of Foreign Employment, Ministry
of Foreign Employment, Foreign
Employment Agency, Tertiary and
Vocational Education Commission

1997 Statistical
Yearbook,
Online

Sex, country of destination, skill level,
occupation, method of recruitment,
province of origin

*Note 1: Publicly-available data on sex of nationals departing for employment abroad in India only encompass females departing from the top 25 origin districts, and
exclude nurses.

**Note 2: Method of recruitment data in India do not provide disaggregated information on sex.

Note 3: “-“ indicates that data are not collected or information is not available.

Note 4: Table recreated and adapted from the Analytical report on the international labour migration statistics database in ASEAN: Improving data collection for
evidence-based policy-making (ILO, 2015a).

Note 5: “Key variables available” represent all possible variables available from all relevant agencies. Some agencies may only produce data on specific nationals
departing for employment abroad, or specific attributes. The key variables available have been informed through an analysis of Version I of the South Asian ILMS.

Note 6: Data for Bangladesh from BMET available from: http://www.bmet.gov.bd/BMET/stattisticalDataAction. Data for Bangladesh from the Ministry of Expatriate
Welfare and Overseas Employment available from: http://www.probashi.gov.bd/site/page/01cee270-9baa-4654-bc49-634811dea6a9/Employment-&-Remittance-.

Note 7: Online data for Pakistan available from BE&OE at: https://beoe.gov.pk/reports-and-statistics.

Note 8: Statistical yearbooks and online statistics for Sri Lanka from the SLBFE available from: http://www.slbfe.lk/page.php?LID=1&MID=220.

53

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

4.4 Official statistics on out-migration for employment in South Asia49

4.4.1 Data coverage, caveats, limitations and other considerations

(i) Sources of labour migration statistics (ILMS)

While Section 4.3 outlines a wide array of possible sources of labour migration statistics, the
proceeding data in this report on outflows of South Asian migrant workers and their specific
attributes are based primarily on administrative data records collected and maintained by
various government agencies in South Asia through 31 December 2017. It is worth noting that
there may be some variations in the data depending on which source they were downloaded
from. As a result, the exact dataset or report from which data for each country have been
derived is specified where applicable in text and under figures.

Those migrants reflected in these administrative records typically include individuals who
are registering with their respective governments prior to departure, gaining clearance for
emigration, applying for exit visas, or obtaining labour permits for foreign employment.50
In addition to government data collected on exit or emigration visas, or data on the total
registration numbers of nationals seeking employment abroad, other useful information on
outflows of migrant workers and their specific attributes may be derived from: (1) data on
members registered with special insurance schemes for migrant workers abroad; (2) reports
from recruitment agencies based in countries of origin; and (3) border exit registrations
(Agossou, 2015). However, because these sources may not be official or government sources,
or the population covered may not be sufficiently representative of all nationals departing for
employment abroad, they are not included in this discussion, nor in most of the sources relied
upon in the South Asian ILMS database (discussed in Section 2).51

(ii) Definitions, coverage and limitations

For countries in South Asia that do collect data on nationals departing for employment abroad,
the period of time in which data have been collected, as well as the size and scope of the
populations covered, varies significantly between countries. It is worth mentioning that while
the following subsection will present some of the data caveats and limitations in labour migration
data in the South Asian subregion, it is not intended to be an exhaustive list.

The proceeding data in this report focus primarily on flows of migrant workers derived from
administrative records. The term “flow” inherently indicates that a movement of a migrant
across international borders has occurred within a certain defined time period (in most
instances, one calendar year). While the term “outflow” is frequently employed in the South
Asian and ASEAN ILMS databases, the reality is that country-level migrant worker outflow data
are usually derived from administrative records on labour permits issued, or the total number

49. The following section analyses labour migration outflow data availability in South Asian countries, and provides
limited analysis of data and trends in labour migration when directly related to data coverage and availability. It is
not intended to reach in-depth conclusions on labour migration trends derived from data. For more detailed reports,
please see, for example, GIZ and ILO, 2015; Wickramasekara, 2011; and Doherty et. al., 2014.

50. As with the ILMS, the attributes included are limited to those for which sufficiently complete data were made
available. As such, a number of important themes and migrant worker attributes may not be discussed in this section,
corresponding with lack of sufficient data.

51. The notable exception being the proposed table 11, which presents data on total welfare fund payments paid out
from insurance schemes in South Asian origin countries to the families of deceased migrant workers.

54

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

of emigration clearances granted per year, for example, which are not actually recording an
individual’s movement across an international border. However, data on labour permits issued,
for example, may be used as a proxy for flows, with the term “outflow” mainly being utilized for
purposes of statistical harmonization and uniformity.

Data coverage in any country is affected by definitional constraints, by the specific methodologies
employed and by the overall quality of data collection. There is still no universally employed
statistical definition of a migrant worker, and many countries might conceptualize these
populations differently. Often, both origin and destination countries may utilize different criteria
for what qualifies as work and what qualifies as a remunerated activity. In general, countries
in South Asia and further afield frequently employ different criteria to identify international
migrants by, for example, applying different minimum durations of residence for immigrants
(IOM, 2017) or different minimum durations of absence in the case of emigrants in countries
of origin (Poulain and Perrin, 2001), which would also affect measurement of international
migrant workers. This in turn would hinder comparability of national statistics on international
labour migration.

Many South Asian countries may collect data on total migrant worker outflows and on migrant
worker attributes – e.g. sex, skill level, occupation, method of recruitment or province/state of
origin – but might not publish these data. As such, as important as collecting relevant data on
labour migration is the subsequent timely reporting and release of administrative records for use by
policy-makers, technocrats designing or monitoring government programmes, research institutes,
non-profit organizations, regional and international organizations and the public at-large.

Data coverage may also be influenced by policy, as countries in the subregion apply different
regulations regarding who is required to register prior to departure.

In India, for example, only those citizens who fall under the category of ‘Emigration Check
Required’ (ECR) are required to obtain emigration clearance, by applying to the Indian Protector
of Emigrants (POE) office in the Ministry of Overseas Indian Affairs (Ministry of Overseas Indian
Affairs, 2007). This includes migrants going to 17 ECR countries of destination (Ministry of Home
Affairs, n.d.).52 Those migrants who have ‘Emigration Check Not Required’ (ECNR) passports –
usually those who have passed Class X or with “an educational qualification of matriculation and
above” (e.g. enrolled in a college or university) – are not required to register (Indian Ministry
of External Affairs, n.d.a.).53 Other ECNR individuals include holders of diplomatic/official
passports, persons holding permanent immigration visas, nurses possessing two years’ diploma
recognized under the Indian Nursing Council Act of 1947, tax payers, or all persons over the
age of 50. As such, the data for outflows of Indian nationals for employment abroad, as shown
in Figure 4.1 in the proceeding subsection, do not reflect the actual volume of migrant worker
outflows each year.

In some countries, data temporality can vary substantially as well. In Nepal, data on the outflows
of migrants for employment abroad have only been collected since 2008/09, following passage

52. These destination countries include: United Arab Emirates, Saudi Arabia, Qatar, Oman, Kuwait, Bahrain, Malaysia,
Libya, Jordan, Yemen, Sudan, Afghanistan, Indonesia, the Syrian Arab Republic, Lebanon, Thailand and Iraq (emigration
banned).

53. For a complete list of factors exempting an individual from requiring an ECR passport in India, reference the
Ministry of External Affairs Overseas Indian Affairs webpage, specifically the following resource page:

http://www.mea.gov.in/emigration-abroad-for-emp.htm [accessed 15 Jan. 2018].

55

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

of the Foreign Employment Act in 2007. In addition, data are collected on a fiscal year basis,
beginning the 17 July and ending 16 July of the following year (Nepal Ministry of Labour and
Employment, 2016). Shorter periods of data availability can limit the possibility of performing
long-term trends analysis, while differing temporality in data collection periods is one factor
that can limit the ability to compare data between countries, particularly when other countries
collect and publish data on a calendar-year basis.

Finally, different countries have different overseas labour administrative functions, including
data collection, spread across different divisions in the same ministry, or different ministries
altogether, which can make coordination between different units – including statistics producers
– difficult (Wickramasekara, 2011).

(iii) Migrants not captured in labour migration statistics

In many South Asian countries, important and often large groups of migrant workers
departing each year are not being captured in outflow data. Most importantly, large and often
unquantifiable populations of permanent and seasonal migrants are moving both regularly
and irregularly to neighbouring countries in the subregion each year, and are likely not being
registered in administrative data records. Particularly between countries where bilateral
movement frameworks exist in the subregion – e.g. between India and Nepal, India and
Bhutan, or Bhutan and Nepal – migrants can move freely across borders without a passport
or visa (Srivastava and Pandey, 2017), which may disincentivize migrants from registering with
the relevant government agency prior to departure (or, said migrants may not be required to
register in the first place). In Nepal, for example, the Government specifically states that outflow
data do not record any Nepali migrants who are migrating cross-border to India (Nepal Ministry
of Labour and Employment, 2016).

Cross-border mobility is also restricted between many countries in the subregion, such as
between Bangladesh and India, and between India and Pakistan (Srivastava and Pandey, 2017).
Irregular migration, migrant smuggling and human trafficking – including of migrant workers
– between these countries is clandestine and consequently unquantifiable (Srivastava and
Pandey, 2017). Those migrants moving irregularly for employment in a neighbouring South
Asian country would also not be captured in official administrative data records on outflows of
migrant workers.

Outflows of South Asian migrant workers in an irregular situation to destinations outside of the
subregion also occur, both to the Middle East (specifically Gulf Cooperation Council countries),
Malaysia and further afield. Some are smuggled or trafficked (Doherty et. al., 2014), while
others enter through regular channels and become irregular, sometimes through no fault of
their own. They may have arrived in destination countries on visit or tourist visas and then
remained, either in contravention of visa conditions or by converting the tourist visas into work
visas. Alternatively, migrants in an irregular situation may have had valid work visas that have
since expired or become nullified as a result of an unauthorized change in employer. Many of
these migrants would not have registered for employment abroad, and may not be reflected in
official data on migrant worker outflows in their countries of origin.54

54. This section has presented some of the data caveats and limitations in labour migration data in the South Asian
subregion; however, it is not intended to be an exhaustive list.

56

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

In addition to migrants in an irregular situation, other groups of migrant workers who are often
overlooked in official data sources are female migrant workers and return migrant workers.
Female migrant workers may be underrepresented in administrative data records and other
official data sources due to cost and policy barriers to their registration (Srivastava and Pandey,
2017; Ozaki, 2012; ILO 2015c).

Capturing return migration accurately in data has long been a conundrum both in South Asia
and around the world. While population surveys and administrative records may capture
outflows, countries of origin often do not have the framework in place to capture return
migrants in population surveys or administrative records. Particularly, relevant questions on
return migration are often not included in Labour Force Surveys and other population surveys in
South Asia (as shown in Section 4.3 of this report). Given the small proportion of sampled return
migrants in a Labour Force Survey, those who are captured would likely not be representative
of the total population of return migrants. While a census may capture more data on return
migrants in view of its comprehensive coverage, the limited frequency of censuses (e.g. every
10 years) means that capturing information on return migration during intercensal periods is
difficult.

(iv) Data coverage over time

While data on migrant workers and their attributes may face numerous limitations in the
subregion, it would appear that data collection, accuracy and reporting have improved
significantly over time, and particularly in recent years.

Additionally, there have been indications of greater interaction between various agencies and
producers of labour migration statistics both within and between countries in the subregion.
For example, a number of high-level meetings on labour migration statistics have taken place
both exclusively between South Asian countries, as well as at a regional level in Asia and the
Pacific, where South Asian stakeholders have participated. A few examples include, but are not
limited to:

(1) ILO Asian Regional Team for Employment Promotion (ILO-ARTEP), International Labour
Migration Statistics and Information Networking in Asia Regional Seminar, New Delhi,
India (17-19 March 1993).55

(2) 1st ILO-KOSTAT Workshop on International Labour Migration Statistics in Asia and the
Pacific, Daejeon, Republic of Korea (16-18 November 2015).

(3) 2nd ILO-KOSTAT Workshop on International Labour Migration Statistics in Asia and the
Pacific, Daejeon, Republic of Korea (10-12 October 2016).

(4) 3rd ILO-KOSTAT Workshop on International Labour Migration Statistics in Asia and the
Pacific, Daejeon, Republic of Korea (25-26 September 2017).56

55. Papers and proceedings of the regional seminar are available in print at the following link:

https://books.google.com.mx/books/about/International_labour_migration_statistic.html?id=DCxYAAAAYAAJ&redir_
esc=y [accessed 20 Jan. 2018].

56. The workshops represented numerous statistical agencies from Asia and the Pacific. South Asian participants
included: Bangladesh, Bhutan, India, Nepal, Pakistan and Sri Lanka. For further details on these meetings, see: http://
www.appi.re.kr/eng/work/sub03_2_2017.html (APPI, n.d.) [accessed 21 Jan. 2018].

57

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

(5) ILO Technical Meeting on Labour Migration Statistics in South Asia, Colombo, Sri Lanka
(28-29 November 2017)).57

4.4.2 Total outflows of nationals for employment abroad

Taking into account the aforementioned examples of caveats and limitations to migrant
worker outflow data in the subregion, the following subsections presents key statistics on the
outflows of South Asian migrant workers and their characteristics, where data were collected
or made available. It is worth noting that an increase in the number of nationals registering for
employment abroad might not be indicative of a rise in actual migrant worker outflows from
any given country, in the instance that methods for registering migrant outflows were improved,
if there was a rise in the number of offices registering migrants, a lowering of the direct or
indirect costs associated with registering, or an increase in public awareness around the need
to register for foreign employment, for example (ILO, 2015a). Outflows data in many instances
may not reflect actual individuals departing, but rather registrations, and thus may count repeat
migrants who register more than once. In several countries, outflows data may not capture
highly-skilled migrants departing the country for employment.

Five of eight South Asian countries, all of which are the largest countries of origin in the
subregion – Bangladesh, India, Nepal, Pakistan and Sri Lanka – collect data on total outflows of
nationals for employment abroad on an annual basis.

In Bangladesh, data on migrant worker outflows are available since 1976 from the Bureau of
Manpower, Employment and Training (BMET). In India, the Overseas Employment Division
of the Ministry of External Affairs has made data available on migrant worker outflows since
2007, while in Nepal, data on foreign employment has been collected and released since fiscal
year 2008/09 by organizations including the Department of Foreign Employment (DOFE) and
the Foreign Employment Promotion Board (FEPB). In Pakistan, data on nationals leaving for
employment abroad are collected by the Bureau of Emigration and Overseas Employment
(BE&OE), the Ministry of Overseas Pakistanis and Human Resource Development and the
Overseas Employment Corporation (OEC), with total outflow data collected and made available
by BE&OE since as early as 1971 (Ministry of Overseas Pakistanis and Human Resource
Development, 2016). In Sri Lanka, the Bureau of Foreign Employment (SLBFE) (amongst others)
has collected and released data on Sri Lankan nationals employed abroad since 1997.58

No data are available on total outflows of nationals for employment abroad in Afghanistan,
Maldives, or Bhutan. No official or government data on labour migration are currently collected
in Afghanistan. Although labour migration out of Afghanistan does occur, most migrants leaving
the country are in Pakistan or the Islamic Republic of Iran. Because of the conflict situation in
Afghanistan, many of these individuals have not been categorized as migrant workers, despite
the fact that many are economically active, but rather as asylum-seekers, refugees and persons

57. For further details on this meeting, see: http://www.ilo.org/colombo/whatwedo/events/WCMS_613468/lang--
en/index.htm (ILO, 2017c) [accessed 21 Jan. 2018]. Also see Appendix IV of this report.

58. All of these aforementioned agencies participating in data collection on migrant workers have been created (more
or less) recently, as labour migration out of South Asia has increased in scale in recent decades, and governments have
recognized the need to establish specialized agencies to promote the rights and needs of nationals employed abroad.
Please note that this is not an exhaustive list of all organizations and ministries in South Asian countries dedicated to
matters of foreign employment or to data collection on nationals employed abroad.

58

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

in refugee-like situations (Thimothy and Saskiumar, 2012). Maldives is primarily a country of
destination for international migrant workers, and the country does not collect any data on
outflows of Maldivian nationals for employment abroad. The Bhutan Ministry of Labour and
Human Resources conducts an Overseas Employment Program; however, no data are made
publicly available on migrant worker outflows. Additionally, Bhutan is a net receiving country of
migrant workers (UNESCAP, n.d.).

Figure 4.1 below shows a collection of migrant worker outflow data in selected South Asian
countries for all years that data were collected and made available between the period 2008
and 2017.

Figure 4.1

Annual outflows of nationals registering for employment abroad, selected South Asian
countries

 1000000

 800000

 600000

 400000

 200000

0
2008

875 055

475 278
390 702

568 062
607 798

409 253 425 684

555 881

757 731

1 008 525

2009 2010 2011 2012 2013 2014 2015 2016 2017

Bangladesh (2008–17)

Source: Bureau of Manpower, Employment and Training,

'Overseas Employment and Remittances from 1997 to 2018' (BMET, 2018).

2008

784 354

608 002
639 901 637 337

746 349
819 701 805 005 784 152

520 938

391 024

2009 2010 2011 2012 2013 2014 2015 2016 2017

 300000

 100000

 500000

 700000

 900000

 800000

 600000

 400000

 200000

0

India (2008–17)

Source: Indian Ministry of External Affairs and Overseas Employment Division, 'Month-wise POE Emigration (EC) Report', 2007-2018
(MEA, n.d.b.).

Note: Data only capture those nationals who are leaving abroad for employment and who are identified as ‘Emigration Clearance
Required’ per Indian regulations. Data include only those departing to work in ECR countries. Data comprise emigration clearances
recorded by recruitment agencies, project exporters, as well as through direct recruitment by foreign employers.

59

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

Source: Pakistan Bureau of Emigration and Overseas Employment, ‘Statement showing number of Pakistani workers registered for
overseas employment through Bureau of Emigration and Overseas Employment during the period 1971 - 2018 (up to May), country
wise emigrations’ (BE&OE, n.d.a.).

Note: Data for outflows to particular destination countries exclude persons processed for employment abroad by the Pakistan Overseas
Employment Corporation, which represents a very limited number of nationals registering for employment abroad. BE&OE data do not
represent individual migrants, as a person will be counted each time they register with the agency (e.g. repeat migrants will be counted).
Data may likely exclude highly skilled persons migrating who are less likely to register prior to departure.

 300000

 100000

 500000

 700000

 900000

1000000

 800000

 600000

 400000

 200000

0
2008

430 314 403 528
362 904

456 893

638 587 622 714

752 466

946 571

839 353

496 286

2009 2010 2011 2012 2013 2014 2015 2016 2017

Pakistan (2008–17)

Source: Nepal Ministry of Labour and Employment, ‘Labour Migration for Employment: A Status Report for Nepal: 2015/16 - 2016/17’
(Ministry of Labour and Employment, forthcoming).

Note: Data do not include Nepali migrant workers who migrated to the Republic of Korea for foreign employment through the government-
to-government Employment Permit System. They also do not reflect those who migrate cross-border to India. Numbers for 2008/09 –
2011/12 include only those permits issued to workers going abroad by means of a recruitment agency. The larger estimates for 2012/13
– 2016/17 may be due in part to the incorporation of estimates of individuals recruited directly as well as through a recruitment agency.
Estimates for Nepal are based on fiscal year (e.g. 2008/09), beginning the 17 July and ending 16 July. The total reported outflows vary
slightly depending on which dataset is utilized.

 300000

 100000

 500000

 600000

 400000

 200000

0
2008/09

219 965

294 094

354 716
384 665

450 889

519 638
499 102

403 693 382 871

2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Nepal (2008/09–2016/17)

60

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Source: Sri Lanka Bureau of Foreign Employment, ‘Different Perspectives of Departure Details’,Annual Statistical Report for Foreign
Employment 2016 (SLBFE, 2018a); ‘Departures for Foreign Employment in *2017 Through All Sources by Manpower level & Sex’
(SLBFE, 2018b).

Note: Data for 2016 and 2017 are provisional.

 100000

 50000

 150000

 250000

300000

 350000

 200000

0
2008

250 449 247 126
267 507 262 961

282 447 293 218 300 703

263 443
242 930

212 162

2009 2010 2011 2012 2013 2014 2015 2016 2017

Sri Lanka (2008–17)

4.4.3 Outflows of nationals for employment abroad, by sex

Labour migration can provide opportunities for women to improve their lives and the lives of
their families. It may also allow women to escape economic and social vulnerabilities in their
origin societies and provide an avenue for their greater autonomy and empowerment (Sijapati,
2015). Consequently, adequate country-level and regional-level data are imperative in order for
governments and policy-makers to understand how labour migration can benefit women, while
also limiting the potential for female migrant workers to experience additional vulnerabilities
and discrimination both in origin and destination countries.

Although the overall proportion of females as a total of all migrant workers leaving South
Asia has historically been very low, outflows have become increasingly more feminized over
time. However, despite the increasingly important role of gender in labour migration from
South Asia, only three of eight South Asian countries collect and make data publicly available
on the total outflows of nationals for employment abroad, disaggregated by sex – Nepal,
Bangladesh and Sri Lanka.59 Notably, Pakistan does collect data disaggregated by sex but does
not make this information publicly available, with a 2016 report stating that, “in its regular
reporting formats, the BE&OE does not keep sex-disaggregated data. Upon special request, it
can produce information on the number of men and women migrant workers, such as when
a government minister requires it” (Ministry of Overseas Pakistanis and Human Resource
Development, 2016). The same report in 2016 indicated that over 99 per cent of Pakistani
workers registering for employment abroad are men (Ministry of Overseas Pakistanis and
Human Resource Development, 2016). The Pakistan Overseas Employment Corporation (OEC)
does make data publicly available on the number of Pakistani migrant women departing the

59. If sex-disaggregated data are collected in other countries, these are not published or readily available for public
use.

61

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

country for employment abroad each year, but outflows registered by the OEC represent a very
small proportion of all nationals registering for employment abroad in the country.60

A number of states in southern India, such as Kerala and Andhra Pradesh, are origins of a high
number of female migrants, primarily going to GCC countries, where they are employed both in
lower-skilled positions in domestic work, as well as semi-skilled positions as health-care workers
(Thimothy and Sasikumar, 2012). However, many depart the country through the ECNR route or
may depart through irregular channels. Moreover, India does not make any official government
data publicly available on the sex of all nationals leaving for employment abroad. Instead, the
only dataset available on the sex of nationals departing for employment abroad are for females
originating from the top 25 origin districts in India, and these total figures exclude nurses (Indian
Ministry of External Affairs, n.d.c.). Due to the limited scope of this particular dataset, it has not
been included in this report.

In Sri Lanka, for many years the Government facilitated labour migration for women domestic
workers as a strategy for poverty alleviation and unemployment reduction (Jayasuriya and
Opeskin, 2015). This may be reflected in the large overall recorded numbers of females departing
each year reflected in Figure 4.2 below; however, official government data (produced by the
Sri Lankan Bureau of Foreign Employment) show that overall outflows of registered female
migrants in Sri Lanka have decreased considerably since 2012, coinciding with the introduction
of the Family Background Report, which restricts women with young children from migrating
(Abeyasekara and Jayasundere, 2013). In Nepal, the number of female migrant workers departing
has been quite steady over time, with a slight lull beginning in 2014/15 corresponding with a
temporary government ban on women domestic workers departing the country (Nepal Ministry
of Labour and Employment, forthcoming), and further decreases in 2015/16 and 2016/17.

In Bangladesh, overseas labour migration has typically been male dominated, with women
constituting less than 1 per cent of the total outflows of registered migrant workers from
the country between 1991 and 2003 (Siddiqui, 2004). However, the Government relaxed
restrictions on female labour migration in 2003 (Migrant Forum Asia, n.d.a.), and recent data
show a change in this trend, with a steady increase in the number of female Bangladeshi migrant
workers registering for employment abroad, as shown in the below figure. Previously, it is likely
that notable numbers of women were migrating out of Bangladesh for employment, but their
migration processes likely remained undocumented (Ahn, 2004).

In part due to past and current bans, as well as age- and non-age-related restrictions on female
labour migration in many South Asian countries, women departing their respective countries
of origin for employment abroad may be more likely to migrate in an irregular situation (as
previously discussed) (Srivastava and Pandey, 2017; ILO, 2015c), thus precluding their accurate
representation in government data on total migrant worker outflows. Figure 4.2 below shows
available sex-disaggregated migrant worker outflow data for Nepal, Bangladesh and Sri Lanka.
In all three countries, much higher numbers of males are registering for employment abroad
than females.

60. The Overseas Employment Corporation (OEC) of Pakistan is owned entirely by the Government of Pakistan. Its
mandate is to “promote the employment of professionals, highly skilled, skilled, semi-skilled and un-skilled manpower
in foreign countries” (OEC, n.d.).

62

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Figure 4.2

Total outflows of nationals for employment abroad, by sex, selected South Asian countries

537 483

30 579 37 304 56 400 76 007 103 718 118 088 121 925

570 494

352 853 349 677

452 163

639 643

886 600

2011 2012 2013 2014 2015 2016 2017

 300000

 100000

 500000

 700000

 900000

 1000000

 800000

 600000

 400000

 200000

0

Bangladesh (2011–17)

Male Female

136 307

126 654
138 312

118 033
110 486

90 655
82 628 72 891

144 135

175 185
190 217

172 788
160 302

139 271

2011 2012 2013 2014 2015 2016 2017

 300000

 100000

 500000

 700000

 900000

 1000000

 800000

 600000

 400000

 200000

0

Sri Lanka (2011–17)

Male Female

63

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

344 300

10 416 22 958 27 767 29 121 21 412 18 467 20 105

361 707

423 122

490 517 477 690

385 226
362 766

2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

 300000

 100000

 500000

 600000

 400000

 200000

0

Nepal (2010/11–2016/17)

Male Female

Note 1: Due to varying definitions and methodologies, data between countries are not comparable.

Note 2: Only provisional data were available for 2016 and 2017 for Sri Lanka at the time this report was written.

Note 3: Data do not include Nepali migrant workers who migrated to the Republic of Korea for foreign employment through the
government-to-government Employment Permit System. Estimates for Nepal are based on fiscal year (e.g. 2008/09), beginning the 17
July and ending 16 July.

Sources: Nepal – Ministry of Labour and Employment, Labour Migration for Employment: A Status Report for Nepal: 2015/16 - 2016/2017
(Nepal MLE, forthcoming); Bangladesh – Bureau of Manpower, Employment and Training, ‘Overseas Employment of Female Workers
from 1991 to 2018 (BMET, n.d.a.); Sri Lanka – Bureau of Foreign Employment, ‘Different Perspectives of Departure Details’, Annual
Statistical Report of Foreign Employment 2016 (SLBFE, 2018a); Sri Lanka – Bureau of Foreign Employment, ‘Departures for Foreign
Employment in *2017 Through All Sources By Country Manpower level & Sex’ (SLBFE, 2018b).

4.4.4 Outflows of nationals for employment abroad, by country of destination

All countries (five in total) producing data on total outflows of nationals for employment abroad
in South Asia also produce and release data on the countries of destination.61

Analysing the destination countries of South Asian migrant workers can allow for the
identification of the principal annual labour migration corridors, particularly extraregionally.
However, it is important to mention that the ranking of top destination countries can vary quite
significantly between years, likely due to frequently changing political, economic and labour
market factors in and between origin and destination countries. Taking the most recent data
available on countries of destination of migrant workers in five separate South Asian countries,
it is evident that labour migration between South Asia and Gulf Countries are by far the most
prominent migrant worker corridors, with the notable exception being Nepali and Bangladeshi
migrant workers registering for employment in Malaysia (see table 4.4 below).

61. If data are collected on country of destination in other countries, the ILO is either not yet aware, or these are not
published or made available for public use.

64

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Table 4.4

Top five destination countries of nationals registering for employment abroad, selected South
Asian countries, 2017

Rank Bangladesh, 2017 India, 2017 Nepal, 2016/17 Pakistan, 2017 Sri Lanka, 2017

1 Saudi Arabia 551 308 United
Arab

Emirates

149 962 Qatar 121 128 United
Arab

Emirates

275 436 Qatar 56 644

2 Malaysia 99 787 Saudi
Arabi

78 611 Malaysia 95 244 Saudi
Arabia

143 363 Saudi Arabia 37 900

3 Oman 89 074 Kuwait 56 380 Saudi
Arabia

73 892 Oman 42 362 Kuwait 37 420

4 Qatar 82 012 Oman 53 332 United Arab
Emirates

57 887 Qatar 11 592 United Arab
Emirates

36 657

5 Kuwait 49 604 Qatar 24 759 Kuwait 13 134 Bahrain 7 919 Oman 8 872

Note 1: Data for top destination countries for each South Asian origin country are shown for the most recent reference year made available.

Note 2: Data for Sri Lanka for 2017 are provisional.

Note 3: Estimates for Nepal are based on fiscal year (e.g. 2008/09), beginning the 17 July and ending 16 July. Notably, disaggregated data by country of destination
when combined for all countries do not equal the total reported outflows of Nepali workers in other datasets.

Note 4: In India, data only capture those nationals who are leaving abroad for employment and who are identified as ‘Emigration Clearance Required’ per Indian
regulations. Data comprise emigration clearances recorded by recruitment agencies, project exporters, as well as through direct recruitment by foreign employers. Only
departures to ‘Emigration Clearance Required’ countries are recorded.

Note 5: Due to varying definitions and methodologies, data between countries are not comparable.

Sources: Bangladesh – Bureau of Manpower, Employment and Training, ‘Overseas Employment and Remittances from 1997 to 2018’ (BMET, 2018); India – Ministry
of External Affairs Overseas Employment Division, ‘Emigration Clearance Related Report, ‘State-wise ECR country-wise EC given’, 2007 – 2017 (MEA, n.d.d.); Nepal
– Labour Migration for Employment: A Status Report for Nepal: 2015/2016 – 2016/17 (Nepal MLE, forthcoming) ; Pakistan – Bureau of Emigration and Overseas
Employment, ‘Statement showing the number of workers registered for overseas employment by BE&OE during the period 1971 – 2018 (up to May), country wise’
(BE&OE, n.d.b.); Sri Lanka – Bureau of Foreign Employment, ‘Departures for Foreign Employment in *2017 Through All Sources By Country Manpower level & Sex’
(SLBFE, 2018b).

4.4.5 Outflows of nationals for employment abroad, by skill level

(i) Overview of migrant worker skill level data and classifications

For potential migrants in South Asian origin countries, skills recognition and certification can
prove vital in the job search and job matching processes. Matching potential migrants with
appropriate employment opportunities abroad can help prevent ‘brain waste’ and ‘deskilling’
once they have arrived to work in destination countries (ILO, n.d.b.). Skills development in origin
countries can also aid governments in implementing more effective employment, training and
migration policies, responding to skills requirements of foreign employers and simultaneously
developing a better understanding of how labour migration affects their own labour markets. In
many countries such as India, which has invested significant resources in skills development –
e.g. through the Skill India initiative (World Bank, 2017) – collecting data on migrant skill levels
and the subsequent outcomes may also be a valuable tool in monitoring the return on the
country’s investment in relevant initiatives.

For migrants returning to origin countries, it can often be very difficult to transfer both
formal and informal training and knowledge acquired abroad to employment opportunities
in their countries of origin. The “recognition and accreditation of migrant workers’ skills and
qualifications, and, where that is not possible, providing a means to have their skills and
qualifications recognized,” (ILO, n.d.b.) can have important consequences on the skills retention
and the reintegration of return migrants (ILO, 2015a), enhancing their employability and labour
market mobility (ILO, 2017d).

65

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

In order to inform effective evidence-based policy-making surrounding the skills and qualifications
of potential and return migrants, accurate and timely data on migrants’ skill levels is imperative.
However, there are a number of methodological and definitional limitations that hinder the
ability of both origin and destination countries to accurately capture this information.

First and foremost, there is no uniform definition of ‘skills’ between countries, as many countries in
South Asia and abroad define ‘skills’ based on differing occupational and educational attainment
criteria (ILO, n.d.b.). Skill level may also be determined by the type of job migrants obtain in the
destination country, or the wages that they command within a given job. Secondly, for those
countries that do collect data on the skill level of their nationals registering for employment
abroad, the designations employed are usually country-specific and do not reflect international
skill level classifications. When there are similarities employed between two different countries
in regard to the skill level classifications employed – e.g. the similar use of the term “unskilled”
in Nepal and Pakistan, or the similar use of the classification “skilled” between Sri Lanka and
Bangladesh – the criteria of which migrant worker falls within any given sub-category vary
between every country. As a result, it is currently not possible to compare data on skill level of
nationals registering for employment abroad in South Asia.

The ILO establishes international standards for skills level classification in its 2008 revision of
the International Standard Classification of Occupations (ISCO-08). ISCO-08 classifies skill levels
based on a numerical scale between 1 and 4. Each skill level is correlated to international
occupational categories also outlined in the ISCO-08 document.62 Further, it defines a ‘skill’ as
“the ability to carry out the tasks and duties of a given job”, while ‘skill level’ is defined as “a
function of the complexity and range of tasks and duties to be performed in an occupation”
(ILO, 2008).

Table 4.5 below reflects the major skill levels in ISCO-08, and the major occupational group(s)
that each skill level corresponds to:

62. Skill Level 1 “typically involves the performance of simple and routine physical or manual tasks”. Skill Level 2
“typically involves the performance of tasks such as operating machinery and electronic equipment; driving vehicles;
maintenance and repair of electrical and mechanical equipment” and more, with occupations at this skill level
typically requiring “relatively advanced literacy and numeracy skills and good interpersonal communication skills”.
Skill Level 3 “involves the performance of complex technical and practical tasks” while Skill Level 4 “involves the
performance of tasks that require complex problem-solving, decision-making and creativity based on an extensive
body of theoretical and factual knowledge in a specialized field”. For further details on ISCO-08 skill level classifications
and their corresponding occupational categories, reference pages 12-15 of the ISCO-08 document, available at:

http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_172572.
pdf (ILO, 2008).

66

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Table 4.5

Mapping of ISCO-08 major groups to skill levels

ISCO-08 major groups Skill Level

1 Managers 3+4

2 Professional 4

3 Technicians and Associate Professionals 3

4 Clerical Support Workers 2

5 Services and Sales Workers 2

6 Skilled Agricultural, Forestry and Fishery Workers 2

7 Craft and related Trades Workers 2

8 Plant and Machine Operators, and Assemblers 2

9 Elementary Occupations 1

0 Armed Forces Occupations 1+2+4

Source: ILO International Standard Classification of Occupations (Rev. 2008), available from:

http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_172572.pdf.

(ii) Data on skill level of nationals registering for employment abroad in South Asia

Four of eight South Asian countries collect and publish data on the skill level of nationals
registering for employment abroad – Sri Lanka, Bangladesh, Nepal and Pakistan. It is important
to mention that each country employs different categories for migrant skill level. Additionally,
none of these countries currently classify skill level based on the numerical categories between
1 and 4 outlined in the ISCO-08 classifications discussed above.

Figure 4.3 shows available data on migrant worker skill levels for the most recent published
reference year in four South Asian countries.63

63. If data are collected on skill level in other countries, the ILO is either not yet aware, or these are not published or
made available for public use.

Figure 4.3

Skill level of nationals registering for employment abroad, selected South Asian countries

Less- Skilled

Semi-Skilled

Professional

Skilled

Others

Bangladesh
2017

155 569

434 344 401 796

12 302
(Others)

4 507
(Professional)

Sri Lanka
2017

7 124

9 265

61 057

68 993

3 295

6 371
5 657

Housemaid

Unskilled

Semi-Skilled

Skilled

Clerical &
Related

Middle Level

Professional Level

67

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

186 301

79 368

755
(Professional)

178
(High Skill)

371 748

Nepal
2017*

Unskilled

Semi-Skilled

Skilled

Professional

High Skill

Unskilled

Semi-Skilled

Skilled

Highly Skilled

Highly Qualified

85 686

188 745 195 940

9 886 16 029

Pakistan
2017

Note 1: Individual skill level designations are those utilized by the country/agency and are not representative of ILO or international
classifications.

Note 2: In Sri Lanka, the term ‘manpower’ is utilized in place of ‘skill level’. Only provisional data for 2017 were available at the time this
publication was written.

*Note 3: 2017 skill level data for Nepal were not reported by the Department of Foreign Employment on a fiscal year basis but rather on a
calendar year basis, beginning 01 January 2017 and extending until 31 December 2017.

Note 4: Data for Nepal do not include Nepali migrant workers who migrate to the Republic of Korea for foreign employment through the
government-to-government Employment Permit System.

Note 5: Due to varying definitions and methodologies, data between countries are not comparable.

Note 6: In Pakistan, BE&OE data do not represent individual migrants, as a person will be counted each time they register with the agency
(e.g. repeat migrants will be counted). Data may likely exclude highly skilled persons migrating who are less likely to register prior to
departure.

Sources: Nepal – Department of Foreign Employment, ‘Report on Final Approved List Skill Wise from 2017-01-01 to 2017- 12-31’ (DoFE,
2017a); Bangladesh – Bureau of Manpower, Employment and Training, ‘Category-wise employment from 1976 to 2017’ (BMET, n.d.b.);
Sri Lanka – Bureau of Foreign Employment, ‘Departures for Foreign Employment in *2017 Through All Sources By Country Manpower
level & Sex’ (SLBFE, 2018a); Pakistan – Bureau of Emigration and Overseas Employment, ‘Statement showing the number of Pakistanis
registered abroad for employment registered by BE&OE during the period 1971 – 2018 (up to May) (BE&OE, n.d.a.).

4.4.6 Outflows of nationals for employment abroad, by occupation

(i) Overview of migrant worker occupational data and classifications

ISCO-08 defines a ‘job’ as “a set of tasks and duties performed, or meant to be performed, by
one person, including for an employer or in self-employment” (ILO, 2008). An ‘occupation’, on
the other hand, refers to “the kind of work performed in a job”, and is defined as a “set of jobs
whose main tasks and duties are characterized by a high degree of similarity” (ILO, 2008).

The value of collecting data on occupation of migrants is similar to that of collecting data on
skill level. Said data can be used in a number of exercises, including “labour market analysis,
educational planning, human resource planning, occupational health and safety analysis, wages
analysis” (ILO, 2008) and more. In a context of labour migration from countries of origin, knowing
what types of work that migrants are engaged in abroad, as well as what types of occupations are
sought after by foreign employers, can be incredibly valuable both for implementing effective
labour and migration policies, as well as assessing the future effects of labour migration on
origin labour markets.

Within South Asia, there is again a lack of harmonization both in-country and between countries
regarding the definition of ‘occupation’, as well as occupational classifications. For example,
while labour force surveys in an origin country may include relevant questions on occupation
of its citizens and on international migrants residing within the country per ISCO-68, 88 or
08 standards, other statistical agencies, including labour and foreign employment ministries,
often do not follow a standard of international classifications of occupation when recording

68

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

and publishing data in administrative records on nationals employed abroad. Custodians of
administrative records on occupation in South Asia may also utilize ISCO standards as a starting
point before adding custom occupational classifications or modifying ISCO occupations, in what
would appear to be an effort to reflect foreign market requirements and specific job orders
from abroad.

Table 4.6 below outlines the major occupational groups outlined in ISCO-08. Within each major
occupational group are a series of sub-major, minor and unit groups.64

64. For further description on sub-major groups and minor groups within each major occupational group, reference
ISCO-08 documents, specifically ISCO-08 Part 3: Group Definitions, available at:

http://www.ilo.org/public/english/bureau/stat/isco/isco08/ [accessed 04 Feb. 2018].

65. If data are collected on occupation in other countries, the ILO is either not yet aware, or these are not published
or made available for public use.

Table 4.6

ISCO-08 major occupational groups

ISCO-08 Major Groups

1 Managers

2 Professionals

3 Technicians and associated professionals

4 Clerical support workers

5 Service and sales workers

6 Skilled agricultural, forestry & fishery workers

7 Craft and related trades workers

8 Plant and machine operators, and assemblers

9 Elementary occupations

0 Armed forces occupations

Source: International Labour Migration Statistics (ILMS) database for South Asia, citing the ILO International Standard Classification of Occupations
(Rev. 2008), available from: http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_172572.pdf.

(ii) Data on occupation of nationals registering for employment abroad in South Asia

As of July 2018, the ILO DWT for South Asia has only been able to identify three countries in
South Asia that maintain a complete dataset on the occupations of all migrants registering for
employment abroad each year: Sri Lanka, Nepal and Pakistan.65 To the ILO’s knowledge, only Sri
Lanka has aligned occupational data on migrant workers employed abroad with international
classifications outlined in ISCO-08. The Sri Lankan Bureau of Foreign Employment completed
the exercise of coding its previously existing occupational data to ISCO-08 classifications in mid-
2018, although the ILO has not yet obtained these final data for inclusion in this report or in the
proposed International Labour Migration Statistics Database for South Asia.

Pakistan collects a rather uniform and complete dataset on occupations of its nationals
registering for employment abroad, with an established compact list of occupations and

69

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

66. In the latest document of PSCO-2015, Pakistan acknowledges that its individual standard classification of
occupations differs from ISCO-08, stating that, “it is customary to provide a local variant of ISCO in order to take into
account country specific changes in the configuration of occupations”, reflecting similar statements made in ISCO-08.
For further information regarding the PSCO, please reference the following document:

http://www.pbs.gov.pk/sites/default/files/PSCO_2015.pdf.

corresponding data in each occupational category, spanning decades. There are a total of 40
occupational categories utilized in this particular dataset, and these do not reflect ISCO-08, nor
do they reflect the individual system of classifications designed and implemented in Pakistan –
known as the Pakistan Standard Classification of Occupations (the latest update of which was
issued in 2015).66

While some occupational groups in the Pakistan Bureau of Emigration and Overseas Employment
(BE&OE)’s dataset may reflect an ISCO-08 major group – such as “manager” – other occupational
groups are reflective of ISCO-08 sub-major groups (such as “teacher”), minor groups (“doctor”
or “blacksmith”), or even unit groups within minor groups (such as “welder” or “tailor”). Other
occupational classifications in the dataset on occupations do not reflect any ISCO-08 major
groups, sub-major groups, minor groups, or unit groups whatsoever – such as “steel fixer” or
“labourer” - with no specified parameters of which workers fall within the latter category.

Table 4.7 below outlines the 40 different occupation groups that Pakistan’s Bureau of Emigration
and Overseas Employment (BE&OE) utilizes in its datasets.

Table 4.7

Occupational classifications of nationals registering for employment abroad, Pakistan

Engineer Technician Doctor Mechanic

Nurse Cable Jointer Teacher Driver

Accountant Operator Manager Tailor

Welder Surveyor Secretary/Stenographer Fitter

Storekeeper Denter Agriculture Comp/Analyst

Clerk/Typist Designer Forman/Supervisor Goldsmith

Mason Pharmacist Carpenter Rigger

Electrician Salesman Plumber Draftsman

Waiter/Bearer Blacksmith Steel Fixer Photographer

Painter Artist Labourer Others

 Source: Pakistan Bureau of Emigration & Overseas Employment (BE&OE, n.d.c.)

Nepal also collects separate data on occupation of migrants seeking employment abroad,
disaggregated based on each migrant’s method of recruitment for employment. In 2017,
the Bureau of Foreign Employment possessed occupational data with nearly 4,500 different
occupations for those migrants obtaining labour permits through means of a recruitment
agency, while there were over 10,000 different occupational titles recorded for migrants
obtaining labour permits on an individual basis. Examples of specific occupations included but
were not limited to: A/C Duct Man, A/C Mechanic, A/C Mechanic Assistant, A/C Mechanical

70

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Helper, A/C Technician, A/C Technician/Mechanic, A/C Installation Technician, Accountant,
Accountant General, Accountant of Wages and Salaries and so forth (Nepal Department of
Foreign Employment, 2017b; 2017c).67 While some occupational categories may coincidentally
correspond with sub-major groups, minor groups, or unit groups in ISCO-08, it would appear
that most classifications have been chosen based on the specific job order received in Nepal
from employers in destination countries.68

While the structure of occupational data collection and reporting in Pakistan and Nepal69 may
be a highly-specified approach to collecting each migrant’s specific job title and/or occupation,
the lack of formulated groupings of occupations, or their variation from the exact ISCO-08
standards, makes the ability to analyse or utilize the data quite difficult at a subregional level.
Even at a country-level, there appears to be a lack of formal criteria or methodology in certain
countries mandating which worker falls under a specific occupational category.

It is worth noting that while many South Asian countries may collect data on occupations of
nationals employed abroad, these data may not be available in an official dataset or made
available for public use. Additionally, they may only reflect occupations of some but not all
nationals registering for employment abroad.

4.4.7 Outflows of nationals for employment abroad, by method of recruitment

(i) Overview of data and classifications on method of recruitment of migrant workers

In South Asia, recruitment agencies are crucial actors in the process of foreign employment,
maintaining relationships with potential employers in destination countries and assisting
with the bureaucracy and logistics of documentation and travel for those migrants who have
accepted work abroad. Recruitment agencies can also provide valuable knowledge on labour
market demand in destination countries.

However, in South Asia and in other regions, recruitment agencies may also perpetuate
“malpractice and abuse, including high fees, misrepresentation of jobs, failure to meet
placement obligations and contract substitution” (ILO, 2016a). Such activities may jeopardize
the livelihoods of migrants, while increasing the vulnerabilities that they face both in origin
and destination countries. Currently in South Asia, regulation of recruitment agencies and sub-
agents tends to be inadequate (ILO, 2016a).

The importance of fair recruitment in the governance of labour migration is recognized in
the 2030 Development Agenda. Target 10.7 aims toward facilitating orderly, safe and regular
migration, for which the primary indicator is the “recruitment cost borne by employee as a
proportion of yearly income earned in country of destination” (UNDESA, n.d.b.).

In addition, the ILO has a number of important initiatives on fair recruitment of migrant workers,
including the Fair Recruitment Initiative – a four-pronged global initiative aimed towards: (1)
enhancing global knowledge on national and international recruitment practices; (2) improving

67. Unfortunately, despite the highly useful nature of Nepal’s occupational data on migrant workers abroad, the size
of the dataset and the lack of uniformity precluded its inclusion in the South Asian ILMS.

68. It is also worth noting that occupational data were collected and presented on a calendar year basis, differing from
the typical fiscal year structure utilized by various statistical and foreign employment agencies in the country.

69. Sri Lankan Bureau of Foreign Employment’s occupational data prior to alignment with ISCO-08 consisted of nearly
5,000 different occupational categories, with no aggregation of said groups into major groups.

71

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

laws, policies and enforcement mechanisms to promote fair recruitment practices; (3) promoting
fair business practices; and (4) empowering and protecting workers (ILO, n.d.e.). Collecting
better data on method of recruitment in South Asia could also work towards supporting ILO’s
Fair Recruitment Initiative, particularly in the area of knowledge enhancements (Objective 1).

In addition, in 2016 the ILO General Principles and Operational Guidelines for Fair Recruitment
were adopted to “inform the current and future work of the ILO and other organizations,
national legislatures, and the social partners on promoting and ensuring fair recruitment (ILO,
2016c).70 Accurate data are also an important step towards promoting evidence-based policies
on fair recruitment at the subregional and global levels.

Effective regulation of recruitment in South Asia will be dependent on accurate and timely
data. To begin with, data on the method of recruitment can help to inform policy-makers about
the degree to which nationals departing for employment abroad are utilizing the services of
recruitment agencies, compared to the overall size and scale of migrant workers who are being
directly recruited by foreign employers, ostensibly without the assistance of an intermediary
party. The latter numbers may also show to what extent nationals seeking employment abroad
are using personal networks (such as family members or friends that are already employed
abroad) in order to locate employment opportunities in destination countries. Changes in the
method of recruitment may be a result of many factors, such as burdensome procedures for
recruitment agencies, or their diminishing relevance in light of greater availability of information
and personal networks.

(ii) Data on method of recruitment of nationals registering for employment abroad in South Asia

Three of eight South Asian countries currently provide disaggregated data on the method of
recruitment of nationals registering for employment abroad – India, Sri Lanka and Nepal.71
Nepal has only collected data on nationals recruited directly by a foreign employer since
2012/13, while data on migrants employed with the assistance of a recruitment agency have
been collected since 2008/09 (Nepal Ministry of Labour and Employment, 2016). In India,
although total numbers on those directly recruited versus those recruited through an agency
are published, there are no sex-disaggregated data on method of recruitment made available
(they are, however, available for Sri Lanka and Nepal).

Figure 4.4 compares data on outflows of nationals who were recruited directly by the foreign
employer, with the number of nationals who obtained employment abroad through a recruitment
agency. According to the following statistics, registered migrant workers in Nepal and India were
more likely to obtain employment abroad through a recruitment agency than through individual
means. In Sri Lanka, registered migrants departing through individual recruitment surpassed
those obtaining employment through a recruitment agency after 2015 (see figure 4.4). It is of
particular importance to mention that data on method of recruitment may be misleading, given
that nationals who are recruited “individually” may still be receiving some form of assistance
from a recruitment actor.

70. For additional information on the ILO’s Fair Recruitment Initiative, please reference the following link: http://www.
ilo.org/global/topics/fair-recruitment/lang--en/index.htm [accessed 26 Apr. 2018]. In addition, further information on
the ILO’s General Principles and Operational Guidelines for Fair Recruitment are available from:

http://www.ilo.org/global/topics/fair-recruitment/WCMS_536755/lang--en/index.htm [accessed 26 Apr. 2018].

71. If data are collected on method of recruitment in other countries, the ILO is either not yet aware, or these are not
published or made available for public use.

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Outflow of nationals for
employment abroad by method
of recruitment

RECRUITMENT AGENCY DIRECT RECRUITMENT

Nepal

89.88% 10.12%

(2015)

Source: Nepal Foreign Employment Promotion Board

RECRUITMENT AGENCY DIRECT RECRUITMENT

India*

95.15% 4.85%

(2016)

Source: Indian Ministry of External Affairs Overseas Employment Division

* (ECR)

Source: Sri Lanka Bureau of Foreign Employment

RECRUITMENT AGENCY DIRECT RECRUITMENT

Sri Lanka

44.4% 55.6%

(2014)

73

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

Figure 4.4

Outflows of nationals for employment abroad by method of recruitment, selected South
Asian countries

2008 2009 2010 2011 20172012 2013 201620152014

 300000

 100000

 500000

 600000

 700000

 800000

 400000

 200000

0

India (2008–2017)

Recruitment AgencyIndividual

2008 2009 2010 2011 2012 2013 201620152014

 60000

 20000

 100000

160000

 140000

 120000

 180000

 800000

 80000

 40000

0

Sri Lanka (2008–2016)

Recruitment AgencyIndividual

74

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2016/172015/162014/15

 150000

 50000

 250000

400000

 350000

 300000

 450000

 500000

 200000

 100000

0

Nepal (2008/09–2016/17)

Recruitment AgencyIndividual

Note 1: In Nepal, data on individuals departing for employment abroad have only been collected since 2012/13. Estimates for Nepal are
based on fiscal year (e.g. 2008/09), beginning the 17 July and ending 16 July. Data do not include Nepali migrant workers who migrated
to the Republic of Korea for foreign employment through the government-to-government Employment Permit System. When disaggregated
data on method of recruitment are combined they do not reflect the total outflows reported in other datasets.

Note 2: In India, data only capture those nationals who are leaving abroad for employment and who are identified as ‘Emigration Clearance
Required’ per Indian regulations. Data comprise emigration clearances recorded by recruitment agencies, project exporters, as well as
through direct recruitment by foreign employers.

Note 3: Only provisional data were available from 2016 for Sri Lanka at the time this report was written.

Note 4: Due to varying definitions and methodologies, data between countries are not comparable.

Sources: India – Ministry of External Affairs Overseas Employment Division, ‘Emigration Clearance Related report, ‘Month-wise, PoE EC given
to RA’ and ‘Emigration Clearance Report, Month-wise, PoE given for direct recruitment by FE’ (MEA, n.d.e; MEA, n.d.f); Sri Lanka – Bureau
for Foreign Employment, ‘Different Perspectives of Departure Details', Annual Statistical Report for Foreign Employment 2016 (SLBFE,
2018a); Nepal – Labour Migration for Employment: A Status Report for Nepal: 2015/16-2016/17 (MLE, forthcoming).

4.4.8 Outflows of nationals for employment abroad, by province/state of origin

Four of eight countries in South Asia – Nepal, Pakistan, India and Sri Lanka – currently collect
and publish data on the origin states/provinces of international migrant workers.72 These data
are a valuable tool in order to assess trends in labour migration at a subnational level, and
can help pave the way for additional research and policy discussions focused on explaining
which demographic, political, economic and/or social factors in a given province or state in
any country may contribute to a higher or lower propensity towards nationals departing for
employment abroad; as well as the contribution that migration could make to the development
of those regions. This is particularly relevant given the increased decentralization of functions
and responsibilities observed in the region, including in India, Nepal and Pakistan.

Figure 4.5 below shows the top five origin states/provinces of nationals registering for
employment abroad in four South Asian countries, for the most recent reference year available.

72. If data are collected on province/state of origin in other countries, the ILO is either not yet aware, or these are not
published or made available for public use.

75

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

Figure 4.5

Top five origin provinces/states of nationals registering for employment abroad,
selected South Asian countries

Southern 17 596

30 659

361 296

61 734

200000 40000 8000060000

25 824Central

North Western

Eastern

western

Sri Lanka (2017)

Tribal Area

Azad Kashmir

Sindh

K. Pakhtunkhaw

Punjab

27 583

33 318

53 590

107 366

261 849

0 100000 200000 300000

Pakistan (2017)

Rajasthan 32 184

38 341

69 426

88 450

20
00

00

10
00

00

40
00

0

80
00

0

60
00

0

36 599West Bengal

Tamil Nadu

Bihar

Uttar Pradesh

India (2017)

Province 4

Province 3

Province 5

Province 1

Province 2

0 12000040000 80000

Nepal (2016/17)

48 356

51 668

58 812

87 996

108 949

Note 1: Only provisional data were available for 2017 for Sri Lanka at the time this report was written.

Note 2: Data for Nepal do not include Nepali migrant workers who migrated to the Republic of Korea for foreign employment through the government-to-
government Employment Permit System. Estimates for Nepal are based on fiscal year (e.g. 2008/09), beginning the 17 July and ending 16 July.

Note 3: In India, data only capture those nationals who are leaving abroad for employment and who are identified as ‘Emigration Clearance Required’ per
Indian regulations. Data comprise emigration clearances recorded by recruitment agencies, project exporters, as well as through direct recruitment by foreign
employers.

Note 4: Due to varying definitions and methodologies, data between countries are not comparable.

Note 5: In Pakistan, BE&OE data do not represent individual migrants, as a person will be counted each time they register with the agency (e.g. repeat migrants
will be counted). Data may likely exclude highly skilled persons migrating who are less likely to register prior to departure.

Sources: Nepal – Labour Migration for Employment: A Status Report for Nepal: 2015/16-2016/17 (MLE, forthcoming); Pakistan – Bureau of Emigration &
Overseas Employment, ‘Workers registered for overseas employment by BE&OE during the period 1991 – 2018 (up to May), province wise’ (BE&OE, n.d.d.);
India – Ministry of External Affairs Overseas Employment Division, Emigration Clearance Related Report, ‘State-wise POE-wise given to RA’ and ‘State-wise
POE-wise given for direct recruitment by FE’ (MEA, n.d.g.; MEA, n.d.h.); Sri Lanka – Bureau for Foreign Employment, ‘Departures for foreign employment in
2017 through all sources by country and district’ (SLBFE, 2018c).

76

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

4.4.9 Migrant worker fatalities abroad

(i) Migrant worker fatalities in context

For South Asian migrant workers around the world, with larger attention given to those
residing in Gulf countries, many of those employed, particularly in lower-skilled manual labour
and domestic work, are often subject to poor, unsafe, or even hazardous working and living
conditions, which could ultimately lead to accidents or death (Ahn, 2004). Other indirect
factors in destination countries, including insufficient medical facilities and lack of access to
basic health care, may also jeopardize the safety and well-being of migrant workers (Ahn,
2004). For the families of deceased migrants, losing a family member can create immense
personal and emotional hardship, while also stripping them of important sources of income.
More accurate data on migrant worker fatalities abroad, as well as cause of death, can assist
in better understanding the scale of the problem, and may educate policy-makers in origin and
destination countries on establishing improved national and bilateral frameworks to guarantee
the safety and health of migrant workers. At present, it is virtually impossible to determine the
exact cause of death of migrant workers abroad based on the data published by South Asian
origin countries, and it is exceedingly difficult to determine what workplace-related conditions
may or may not have contributed to a migrant’s death.

(ii) Data on fatalities of South Asian nationals employed abroad

Four of eight countries currently compose and release a complete dataset covering migrant
worker fatalities abroad – Nepal, Sri Lanka, Pakistan and Bangladesh. However, these datasets
tend to vary significantly in terms of sources, methodologies and data coverage, and face
significant limitations. Most, if not all, South Asian countries possess data on fatalities of
nationals employed abroad, derived from the reports from their embassies and consulates,
repatriated remains and/or insurance claims; however, these data may not be disaggregated to
reflect solely migrant workers, are often not collected in one concrete dataset, or are frequently
not published.

In Nepal, the ILO produced a specific publication on the deaths of Nepali migrant workers
abroad, drawing on a number of data sources in the country, including from the Ministry of
Labour and Employment (MOLE), the Ministry of Foreign Affairs (MOFE), the Central Bureau
of Statistics, Nepali missions and embassies in other countries (which report on deaths of
nationals abroad) and trade unions. Most data, however, originated from Nepal’s Foreign
Employment Promotion Board (FEPB), which had the most complete and accessible numbers.
Even so, the report notes that none of the sources of data on migrant worker fatalities abroad
were precise (ILO, 2016b). For example, data produced by FEPB only reflected “documents
submitted by a relative or designated beneficiary of a deceased migrant worker when making
a request for compensation” (ILO, 2016b). Although not included in the South Asian ILMS due
to lack of availability in other countries, Nepal also collects and presents data on the cause of
death of nationals employed abroad, which can be useful in determining whether a fatality
was employment-related (although there are significant issues that arise in reporting cause of
death).

In Pakistan, data on the number of deaths of migrant workers in destination countries also
include a number of limitations and caveats. Namely, data are derived from community
welfare attachés posted in Pakistani embassies or consulates in only nine destination countries.

77

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

Additionally, reports from a number of attachés were never received and thus not incorporated.
Finally, numbers of reported deaths also included visitors, “such as tourists coming for religious
pilgrimages” (Ministry of Overseas Pakistanis and Human Resource Development, 2016). In
Pakistan, data on fatalities are per the number of claims of death made to Pakistan’s State Life
Emigrant Insurance Fund and thus may not reflect the actual number of fatalities (BE&OE, 2017).

The Sri Lankan Bureau of Foreign Employment also maintains a dataset of migrant worker
fatalities abroad that is typically included as an annex to its annual statistical report. However,
these data have not previously been made available online and are only available in the print
version of the report, thus significantly limiting their degree of accessibility.

In Bangladesh, the Wage Earners’ Welfare Board (WEWB) under the Ministry of Expatriates’
Welfare and Overseas Employment has released data on migrant worker fatalities based on the
number of bodies repatriated to three international airports in Bangladesh (Hazrat Shahjalal
International Airport in Dhaka, Shak Amanat International Airport in Chittagong and Osmani
International Airport in Sylhet), with data available since 2005. Of course, these data would also
face a range of limitations and would likely be a significant underestimation of migrant worker
fatalities, as they would not account for the remains of those migrant workers who were never
repatriated from the country of destination, or who were repatriated over land (for example,
from India to Bangladesh).

The Ministry of External Affairs (MEA) in India has confirmed that data on migrant worker
fatalities are collected, based on registrations of fatalities at Indian embassies and consulates
abroad. However, these data are not typically made publicly available. MEA did release a one-off
data table on its website in response to a targeted inquiry in mid-2016, which included data on
migrant fatalities disaggregated by country of destination for the period spanning 2013 to 2016
(although 2016 numbers only encompassed half of the year).73 In total, MEA reported 6,329
deaths of Indian workers abroad in 2013, 6,564 in 2014 and 7,171 in 2015 (as data reported for
2016 were incomplete, they have not been mentioned in this report).

Figure 4.6 below shows official data on reported fatalities of migrant workers abroad for all
reference years in which data were available between 2008 and 2017. Again, it is important
to mention that an increase in the reported number of fatalities of migrants employed abroad
in any country may not reflect an actual increase in fatalities, particularly if reporting was
improved, or if data collection processes changed or improved between reference years.

73. These data may be found at that the following link:

http://www.mea.gov.in/lok-sabha.htm?dtl/27172/QUESTION+NO1782+DEATH+OF+INDIAN+WORKERS+ABROAD
[accessed 01 Aug. 2018].

78

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Figure 4.6

Recorded fatalities of nationals employed abroad, selected South Asian countries

 200

 100

 300

 500

600

 700

 800

 900

 400

0
2008

313
378 379 403

329

455

702

566

804

475

2009 2010 2011 2012 2013 2014 2015 2016 2017

Pakistan (2008–17)

0

200

400

600

800

1000

1200

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

Nepal (2008/09–2016/17)

90

418
549

646
727

888
1 006

813 755

 500

 1000

 2000

2500

 3000

 3500

 4000

 1500

0
2008

2 098
2 315

2 560 2 585
2 878

3 076
3 335 3 307

3 481 3 387

2009 2010 2011 2012 2013 2014 2015 2016 2017

Bangladesh (2008–17)

79

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

250

260

270

280

290

300

310

320

330

340

2008 2009 2010 2011 2012 2013 2014 2015 2016

Sri Lanka (2008–16)

284

333 331

302

287

298

315 312

296

Note 1: Estimates for Nepal are based on fiscal year (e.g. 2008/09), beginning the 17 July and ending 16 July.

Note 2: An increase in the reported number of fatalities of migrants employed abroad in any country may not reflect an actual increase in
fatalities, particularly if reporting was improved or data collection processes were changed or improved between reference years. Due to
difficulties in reporting and information sharing between countries of destination and origin, and within countries of origin in South Asia,
numbers in the above figures likely largely underestimate the actual number of fatalities of nationals employed abroad.

Note 3: Fatalities in Pakistan are according to number of insurance death claims.

Note 4: Data for 2017 in Pakistan are up to June only.

Note 5: Data for Bangladesh reflect repatriated remains by air to three international airports in the country.

Note 6: Data for 2017 were not yet publicly available at the time this report was written. 2016 published data are provisional.

Note 6: Many other news organizations, civil society actors and trade unions (amongst others) have released anecdotal numbers on South
Asian migrant worker fatalities. However, only official data produced and released in South Asian origin countries are included in the above
figure.

Sources: Nepal - Labour Migration for Employment: A Status Report for Nepal: 2015/16 – 2016/17 (MLE, forthcoming); Pakistan – Bureau
of Emigration & Overseas Employment, ‘Statement showing death and disability claims for the period commenced from 2006 – 2017 (Up to
June) (BE&OE, n.d.e.); Bangladesh – Wage Earners’ Welfare Board (WEWB), ‘Year Wise Received Deceased Workers (Dead Bodies) at the
Three (03) International Airports (From 2005 – 2018) (WEWB, n.d.a.); Sri Lanka – Annual Statistical Report of Foreign Employment 2009,
2012, 2013 and 2016 (SLBFE, 2011; SLBFE, 2014; SLBFE, 2015; SLBFE 2018a).

4.4.10 Welfare fund payments paid out to the families of deceased migrant
workers

(i) Migrant welfare fund programmes in context

In many instances, domestic protection and welfare services such as government assistance,
workers’ compensation or health insurance are often not available to nationals when they are
residing and/or working outside of their countries of origin (Ruiz et. al., 2008). In instances
where private actors may be reluctant to provide insurance services to migrants in destination
countries, government-operated migrant welfare funds in origin countries financed by
compulsory payments from migrants and/or recruitment agencies located in the origin country
or contracting employers in destination countries “offers a potentially efficient and feasible
solution to protecting migrants” (Ruiz et. al., 2008).

The principle countries of origin in South Asia all have migrant welfare funds that provide a
range of services such as “orientation seminars, loans, emergency repatriation, life and medical
insurance, and reintegration assistance” (Ruiz et. al., 2008). Some of these schemes are fairly
new, while others have been active for over four decades. The Government of India established
its Indian Community Welfare Fund in 2009, aimed at “assisting overseas Indian nationals in
times of distress and emergency” in the “most deserving cases” on a “means tested basis” (Indian
Ministry of External Affairs, n.d.i.). Sri Lanka’s Overseas Workers Welfare Fund was formed by an
Act of Parliament in 1985 (ILO, n.d.c.), coinciding with the formation of the Sri Lanka Bureau of

80

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Foreign Employment (SLBFE), while the Wage Earner’s Welfare Fund (WEWF) was established in
Bangladesh in 1990 (Etzold and Mallick, 2015). In Pakistan, the Workers Welfare Fund has been
in effect since 1971 (Ministry of Overseas Pakistanis and Human Resource Development, 2016).

Having accurate and up-to-date data on welfare fund payments is imperative in understanding
how and why migrant workers and their families are utilizing said welfare schemes, the size
and scale of lump sum pay-outs from the scheme and the financial impact that welfare fund
payments have on the livelihoods and well-being of families of deceased migrant workers.
Lower overall pay-out compared to the instances of death or injury of migrants employed
abroad may be indicative of barriers faced in filing claims or receiving pay-outs, or due to overall
lack of information available to the claimants. An increase in total welfare fund payments each
year may be indicative of a larger occurrence of migrant grievances, accidents and fatalities.
However, it could also be due to structural changes in the welfare fund scheme itself, or due to
increased availability of information to claimants and greater ease of access to these services.

(ii) Data on welfare fund payments to families of deceased migrants in South Asia

It is most likely that all South Asian countries with a welfare fund scheme also collect extensive
data on total payments paid out on a variety of attributes such as repatriation, insurance, injury,

Table 4.8

Total welfare fund payments, selected South Asian countries

Nepal (2012/13 - 2016/17) (NPR)

2012/13 98 645 000

2013/14 -

2014/15 216 860 000

2015/16 251 191 957

2016/17 228 760 000

Sri Lanka (2014 – 2017) (LKR)

2014 340 956 027

2015 143 001 191

2016 170 236 232

2017 161 644 852

Pakistan (2012 – 2016) (PKR)

2012 296 805 000

2013 400 805 000

2014 701 411 166

2015 557 079 999

2016 797 784 720

2017 430 947 339

Bangladesh (2012 – 2016) (BDT)

2012 312 550 000

2013 218 570 000

2014 331 410 000

2015 718 740 000

2016 577 920 000

2017 693 520 000

Note 1: No data on total welfare fund payments paid out to the families of deceased migrant workers abroad were reported for 2013/14 in Nepal.

Note 2: Estimates for Nepal are based on fiscal year (e.g. 2008/09), beginning the 17 July and ending 16 July.

Note 3: All payments are reflected in each country’s local currency.

Note 4: Welfare fund payments for Sri Lanka encompass all pay-outs (including those not pertaining to fatalities). The ILO has been unable to obtain
disaggregated data for pay-outs only for fatalities.

Note 5: Welfare fund payments in Bangladesh encompass the total amount dispersed on death compensation, regular dues, insurance and service
benefits.

Sources: Pakistan – Bureau of Emigration & Overseas Employment ‘Statement showing death and disability claims for the period commenced from
2006-2017 (Up to June)’ (BE&OE, n.d.e); Nepal - Labour Migration for Employment: A Status Report for Nepal: 2015/16 – 2016/17, citing Foreign
Employment Promotion Board (MLE, forthcoming); Sri Lanka – Bureau for Foreign Employment, ‘No. of Insurance Claims received & Paid from
2013 to 2017’ (SLBFE, 2018d); Bangladesh – Wage Earners’ Welfare Board, ‘Year Wise Number & Money (BDT) of Deceased Migrant Families
Received as Death Compensation/Regular Dues/Insurance/Service Benefit (1997 to 2018)’ (WEWB, n.d.b.).

81

PROFILE OF INTERNATIONAL MIGRANT WORKERS MOVING OUT OF SOUTH ASIA

disability and death. As of July 2018, the ILO has been able to obtain data on annual welfare
fund payments from four countries – Pakistan, Nepal, Bangladesh and Sri Lanka (albeit public
release of data from Sri Lanka on the SLBFE website has been somewhat inconsistent).

Table 4.8 above shows total welfare fund payments paid out to the families of deceased migrant
workers in Pakistan, Sri Lanka, Bangladesh and Nepal for all available years since 2012. It is
important to clarify that the welfare fund payments for Bangladesh, Pakistan and Nepal include
only those payments made for migrant fatalities, while the data for Sri Lanka reflect total pay-
outs for all claims received (e.g. for injury, illness and other grievances).

4.4.11 Additional variables in labour migration statistics

There are a wide range of additional attributes and thematic points associated with labour
migration statistics that must be collected and relied upon in order to ensure effective evidence-
based policy-making in South Asia. These include, but are certainly not limited to, data on
recruitment costs borne by migrants, data on the health of migrant workers, data on the cause
of fatality of migrant workers, data on educational attainment of nationals seeking employment
abroad74, data on repeat and return migration, on the economic activity of migrants abroad75
and more. However, due to limitations in data availability and coverage, and lack of availability
of official and/or government data on these themes and attributes in the subregion, they have
not been discussed in this report, or yet included in the South Asia ILMS database.

Finally, the discussion on labour migration statistics in this report has been limited to those data
produced and made available in origin countries. However, there are undoubtedly an abundance
of valuable statistics on migrant workers from South Asia produced and maintained in destination
countries that could fill a number of gaps in South Asian labour migration statistics, and provide
a complementary or even more accurate picture of South Asian international migrant worker
stocks and flows in countries of destination and at a global level.

74. Although table 16 in Module C of the ASEAN ILMS presents data on “outflows of nationals for employment by sex
and education” (Stermsek, 2015), data on educational levels of migrant workers in administrative records produced
in South Asia are typically not available. Educational attainment is classified by eight levels, from “Early childhood
education” (level 0), to “Doctoral or equivalent level” (level 8) in the International Standard Classification of Education
(2011).

75. Although table 17 in Module C of the ASEAN ILMS presents data on “outflows of nationals for employment by
economic activity” (Stermsek, 2015), the South Asian ILMS does not currently present this information due to lack of
data availability.

82

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

83

5.1 Data as an underlying need in labour migration governance

The reliance on low- and semi-skilled foreign labour in the Middle East and South-East Asia
shows signs of continuing, at least in the short-term (GIZ and ILO, 2015). In addition, many
highly skilled South Asian migrants also move to developed regions directly for employment, or
as students who enter through an ‘academic gate’ and often remain in countries of destination
as skilled workers upon completion of studies (Khadria, 2005).

Continued opportunities for employment abroad represent an important opportunity for South
Asian workers. However, with the variety of challenges and vulnerabilities that low-skilled and
semi-skilled migrants in particular often face – including within the recruitment process, fair wages
and working hours, safe working conditions and more, South Asian governments must continually
focus on ensuring decent work for South Asians working outside of the subregion, in line with
their national priorities, the SAARC agenda on labour migration and the global policy agenda.

South Asian governments may employ a number of migration governance and policy initiatives
to protect the interests of their nationals employed abroad, including: (1) pre-departure training;
(2) regulation of private recruitment agencies; (3) bilateral Memorandums of Understanding
(MoUs) on labour migration between South Asian countries and destination countries abroad;
(4) model employment contracts; (5) labour attaches and consular functions; (6) imposition of
minimum wages for migrant workers abroad; (7) trade union networking; (8) ratifying relevant
UN conventions; (9) establishing welfare funds and insurance schemes for migrant workers
abroad; and (10) eliminating restrictions preventing specific groups of nationals from seeking
employment abroad (Wickramasekara, 2011). Many of these and other initiatives are being
implemented to varied degrees of scope and success in the subregion.

However, as this report has shown, one particular initiative that still requires a large degree of
cooperative improvement in the subregion is ethical and secure data collection and dissemination,
which is not only an important operation in itself, but can also provide some of the evidence
needed to formulate these aforementioned policy mechanisms. Simultaneously, it is important
to acknowledge that policy is influenced not only by data, but also by a wide array of other social
and political factors. As such, improved labour migration statistics should also be accompanied
by other evidence-based quantitative and qualitative mechanisms for informing policy-making.

CONCLUSION: EVIDENCE-BASED POLICY-MAKING
FOR LABOUR MIGRATION OUT OF SOUTH ASIA

05

84

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

5.2 Subregional recommendations

The processes of: (1) composing this report; (2) collecting data and establishing a South
Asian ILMS database; and (3) formal and informal consultations with government agencies,
researchers and practitioners in the subregion have uncovered a number of important gaps in
labour migration statistical scope and coverage, collection, uniformity and availability.

The following recommendations outline ways in which collection and dissemination of labour
migration statistics in South Asia can be improved, ways in which there can be better coordination
between producers of labour migration statistics, as well as advice on how data can be utilized
in more effective ways to influence evidence-based policies on labour migration.

These recommendations are directed towards subregional level intergovernmental bodies
such as SAARC, as well as South Asian governments, the agencies working on labour migration
and national statistics offices (NSOs). These recommendations are considered subregional in
that they are initiatives that could be applied universally in each South Asian country and are
not unique to only one country or group of countries. The country-level recommendations
presented in Section 5.3 are relevant only in the identified country and do not apply to all
countries in the South Asian subregion.

(a) National working committees on international labour migration statistics

• Within countries, statistical users and producers would benefit from establishing
working committees composed of statistics agencies, foreign employment agencies and
other government bodies that collect labour migration statistics. Representatives from
each agency would attend working committee meetings, ideally on an annual basis, to
strategize about data improvement, identify and establish plans to fill definitional and
methodological gaps, outline areas for improvement and share best practices.

• NSOs in each country may be best placed to serve as coordinators of these proposed
national committees, and the ILO, amongst other collaborative activities with the NSOs,
could work directly with them to help design national working committee meetings
and meeting outputs.

• Each working committee would ideally appoint one individual focal point who then
shares the results of these meetings in a thorough and precise brief with other country
working groups and with organizations working in labour migration policy, practice
and research in the subregion, including ILO, IOM, UN ESCAP, UNESCO and the SAARC
Secretariat.

(b) Timely and accurate reporting in accessible formats

• All countries in the subregion would benefit significantly from accurate and timely
reporting of data. This includes making relevant data available and useable in online
platforms. In some countries in the subregion, the current lag time in data publication
is sometimes nearly two years. Some countries in South Asia publish available data
on a monthly basis in downloadable datasets. Without commenting on the quality
of data or the range of variables covered, this should be taken as a best practice for
other agencies in the subregion. Countries would benefit from releasing preliminary
data and provisional estimates when available if estimates are not yet finalized. Should
preliminary or provisional estimates be released, agencies and custodians of labour

85

CONCLUSION: EVIDENCE-BASED POLICY-MAKING FOR LABOUR MIGRATION OUT OF SOUTH ASIA

migration statistics should make every effort to validate and check these numbers so
that final estimates can be released. Should provisional estimates for any reference
year or attribute be published, the agency responsible would ideally communicate the
expected date for when final estimates are to be released.

• When data are published online, they are often inserted in inaccessible or hard-to-
reach sub-tabs on statistical agency websites. Often, when users are able to locate the
data, they must query for one individual variable or attribute at one time, or query for
each year separately. Having data combined into one downloadable file that includes
all reference years together would greatly assist in the expediency of data review and
analysis.

• Data on statistical websites are often presented as .pdf or .jpeg images, which are
extremely difficult for statisticians and researchers to use, as they cannot be imported
into data analysis platforms without performing manual data entry, thus creating room
for user error. Providing data in manipulable datasets would better assist the needs of
all statistical users in the subregion.

• Users should not be made to combine data from two separate datasets in order to
derive a total (e.g., total annual outflows/registrations). Data should be validated and
approved before publishing, and disaggregated numbers should add up to the reported
total throughout (e.g., outflows to individual countries when combined should equal
the total outflows reported elsewhere in datasets). If there are discrepancies, these
should be clearly noted and explained.

(c) Country-level annual statistical reports, with greater transparency in caveats and
limitations

• Each South Asian country would benefit from composing annual reports that combine
and analyse labour migration statistics from all relevant agencies. These annual reports
are an important starting place for policy-makers and researchers in gaining knowledge
on important labour migration trends. Some South Asian countries, including Nepal
and Pakistan, have released detailed annual statistical reports in recent years that
outline emerging data and trends in labour migration abroad, based on data produced
by a variety of agencies in each country.

• In addition to covering most recent data and trends in said reports and datasets,
agencies should make every effort to communicate the size and scope of the population
covered, as well as any caveats or limitations, definitions and reference periods used,
and any possible errors in data collection. Often, statistical agencies in the subregion
publish comprehensive datasets and statistical reports online without describing the
types of migrants who may or may not be included in the collection process, or without
specifying whether data collection processes have changed over time, and whether or
not this has an effect on the comparability of data between reference years.

(d) High-level technical meetings on international labour migration statistics at the regional
level

• In order to ensure that there is further dialogue for improvement and information
sharing in the subregion, high-level meetings bringing together labour migration and

86

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

statistics experts from a number of organizations in South Asian countries should be
conducted on a semi-regular basis (e.g. every couple of years). A sustainable model for
these high-level meetings could be their inclusion in the agendas of regional platforms
and consultative processes, including the SAARC Technical Committee on Labour
Migration, the Colombo Process, or the Abu Dhabi Dialogue.

(e) Adopting international statistical standards and common migration indicators

• As Section 4 of this report has outlined, there are still considerable disparities in the
systems of classifications used by various agencies in South Asian countries. Without
the use of common international standards and classifications of attributes such as
education, economic activity, occupation and skill level – e.g. as referenced in ISCO,
ISCE, ISCED and ISIC – it will not be possible to compare statistics produced between
countries. This in turn would limit the ability to conduct trends analysis at a subregional
level, and hinder the ability for South Asian countries and SAARC to formulate a
common regional evidence-based labour migration policy framework.

• Beyond the use of international classification standards, a common minimal list of
indicators (variables) should be explored for collection within South Asian countries
on at least an annual basis. This will lead to having a common set of migration-related
questions to be adopted in household surveys and population censuses.

• NSOs in particular, in addition to other custodians of administrative records in the
subregion, would benefit from training sessions and capacity-building exercises
focused on how to update current data collection processes and administrative records
to reflect international standards and classifications, with the goal of enhancing the
technical competencies of these organizations.

(f) Cooperation with countries of destination

• While the current South Asian ILMS database focuses on labour migration data produced
within the subregion, there may also be relevant data outside of the region. There are
a number of additional challenges that arise amidst cooperating between regions, and
possible barriers to information disclosure, as well as lack of availability of relevant
statistics even in destination countries. However, as an initiative to be implemented
on a longer-term, interacting with statistics and immigration agencies in destination
countries who produce information on inflows and stocks of migrant workers could
help to close important gaps in knowledge.

(g) Return migration

• To better understand the challenges that return migrants face, and understand how
they can be economically and socially reintegrated in origin societies (and contribute
to growth and development), there should be a greater focus on developing data on
inflows of return migrants to South Asian origin countries, as well as return migrant
attributes.

• South Asian governments can improve information collection on return migration by
including relevant questions on return migrants particularly in Labour Force Surveys,
and also population census questionnaires. Some countries in South Asia may also

87

CONCLUSION: EVIDENCE-BASED POLICY-MAKING FOR LABOUR MIGRATION OUT OF SOUTH ASIA

consider implementing special sample surveys at a national level to monitor return
migration, provided that the correct scientific sampling procedures are utilized.
Overall, the highly detailed questions included on Bangladesh’s census questionnaire
may serve as a model for other countries in the subregion.

(h) Female labour migration

• Women migrant workers face restrictions in accessing opportunities for safe and
regular labour migration, as well as a number of protection gaps in origin, transit
and destination countries. Improved data on the total number of female migrant
workers departing each South Asian origin country, as well as further data on their
countries of destination, skill levels, occupation and methods of recruitment could
inform better policy-making on how to increase their opportunities and best ensure
the rights and safety of women migrant workers abroad, while providing evidence on
whether measures introduced to ostensibly protect women are having the desired
effect.

(i) Informal remittance flows

• South Asia receives the second-largest inflows of remittances in the world, and
recorded absolute remittance inflows to the subregion continue to increase overall.
However, little is known about the size and scale of informal remittances. Better data
on informal remittance flows, as well as quantitative research on the reasons for
which migrants choose to send money through informal channels – including but not
limited to transaction costs, additional fees charged by banking institutions and other
policy barriers – would be extremely useful in understanding how to maximize the
development potential of remittances in the subregion. A long-term goal may be the
implementation of special sample surveys in South Asian countries to determine the
role, scale and reasons for informal remittance transfers to the subregion.

(j) Redesigning population surveys, Labour Force Surveys and census questionnaires to
reflect international migration

• As Section 4.1 has shown, while some countries in the subregion are including questions
on international migration in Labour Force Surveys and censuses, particularly in
regards to previous residence, there are still gaps in survey schedules in the inclusion of
questions on household members abroad, the location of these household members
and their respective labour market attributes, including educational attainment and
skill level (see Appendix VII, as well as the United Nations’ Handbook on Measuring
International Migration through Population Censuses (UNDESA, 2017c) and Principles
and Recommendations for Population and Housing Censuses (Rev 3) (UNDESA, 2015f)
on recommended migration modules to be included in population and housing
surveys).

(k) Collecting data on additional migrant attributes

There is a myriad of additional attributes on migrant workers departing South Asia that could
be captured in population surveys, censuses and administrative records. In the medium-term,
statistical agencies and foreign employment agencies in particular could integrate additional

88

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

questions in the registration process for nationals seeking employment abroad. Some examples
of additional attributes include:

• Repeat vs. first-time migration – whether or not the individual has been employed
abroad before, or whether this is the first time that the individual has migrated. Prior
migration experience has consequences in terms of method of recruitment, cost of
recruitment, protection measures and more.

• Migrant recruitment costs – while numerous regional and global policy agendas
focus on reducing the direct and indirect costs that migrants pay in the process of
recruitment, there are limited government administrative records in South Asia that
currently collect data on recruitment costs. Additional data on the estimated costs
that the applicant has paid in the process of recruitment would be a valuable tool to
inform policies on recruitment agencies and foreign employers in countries of origin,
and would also monitor the extent to which policies are applied.

• Migrant wages – while it may be difficult to track the actual wage earned by a national
employed abroad once he or she has arrived in the country of destination, South Asian
countries would benefit from producing and maintaining official administrative records
on the wages promised to nationals departing for employment abroad each year. This
should be linked to skill level and occupation, to inform policy on minimum referral
wages and skills training programmes.

• Occupation and status in employment of nationals in origin countries prior to migration,
as well as the occupation and status in employment of nationals once they have arrived
in destination countries – in order to track whether migrant workers were employed
or unemployed prior to migration, as well as any instances of de-skilling of migrants in
destination countries.

(l) Review procedures for the registration of nationals departing for employment abroad

• In order to improve the data accuracy of migrant worker outflows from the subregion,
South Asian countries and administrative bodies within these countries could focus on
methods of incentivizing nationals to register prior to departure, while also increasing
the scope and coverage.

• One way in which this can be achieved is through reducing the costs and minimizing
the complexities associated with migration and with registration (ILO, 2015a).
Administrative bodies may also incentivize nationals departing for employment abroad
to register by offering information and protections to those that do register, including:
information and advice on migrant workers’ rights and legal obligations, as well as
financial literacy training, insurance schemes and more (ILO, 2015a).

(m) Improve data collection to meet goals in the 2030 Agenda for Sustainable Development

• The Declaration on the 2030 Agenda recognizes “the positive contribution of migrants
for inclusive growth and sustainable development” (UNDESA, 2015e). Beyond a
recognition of the development potential of migration, the Sustainable Development
Goals acknowledge the specific vulnerability of migrant workers. In line with the pledge
to “leave no one behind”, ‘migratory status’ is an overarching disaggregation variable
in the target of data collection (Target 17.18) (UNDESA, n.d.c.), which will allow for

89

CONCLUSION: EVIDENCE-BASED POLICY-MAKING FOR LABOUR MIGRATION OUT OF SOUTH ASIA

better evidence on the extent to which migrants are benefitting from policies and
programmes on health, education, labour rights and more.

• There is a need for national statistical offices and line ministries to develop the
methodologies and build capacity for measuring the key migration-related indicators
to establish a baseline and monitoring of progress towards the SDGs. These include
SDGs 8.8 on decent work, 10.7 on safe, regular and orderly migration and 10.c on
remittances, among others. There is scope for sharing of experiences among countries
in South Asia on how these data can be collected.

5.3 Country-level recommendations76,77

The following section presents country-specific recommendations.

Afghanistan

• There is a lack of reliable data on any and all demographic characteristics of Afghanistan’s
population. Unfortunately, war and conflict have continued to prevent the conduct of
the second population census (Afghanistan Central Statistics Organization, 2018), which
could shed light on dynamics of international migration in the country, particularly in
regard to emigration and return migration (which are particularly relevant in a context
of large-scale displacement within and outside of Afghanistan, as well as large-scale
returns from Pakistan and the Islamic Republic of Iran in recent years). The Afghan
Government is currently limited to producing population estimates – including for
2017-18 – through statistical extrapolation on base year population estimates from the
1979 census and a 2003-2005 Household Listing (HHL) (Afghanistan Central Statistics
Organization, 2018).

• Afghanistan would benefit from continued technical and financial support from
international organizations, NGOs and other institutions in conducting sample
surveys and other smaller-scale demographic surveys. Given the current difficulties
of conducting a full population and housing census in the country, smaller-scale
population surveys like the National Risk and Vulnerability Assessment (NRVA) (known
as the Afghanistan Living Conditions Survey) can shed light on important developments
in population trends, as well as trends in international migration. Other surveys, such
as the province-level Socio-Demographic and Economic Survey (SDES) in the country –
a long-term project carried out by the Afghanistan Central Statistics Organization (CSO)
with support from the United Nations Population Fund (UNFPA) – can also present
important information on migration, labour market attributes, sex, literacy, birth,
mortality and other variables (UNFPA, 2016).

• Should the resources be made available, Afghanistan would benefit from systematic
migration data collection through a “holistic migration survey” on a biannual basis
(IOM, 2014).

76. As Bhutan is not an ILO member State, it has not been included in the set of country-level recommendations.

77. Recommendations are focused on the themes and data sources already discussed in this report. Due to these
focused parameters, there are likely a number of important and relevant themes that are not included in this section,
but that would be useful for improving collection on labour migration statistics in the subregion.

90

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

• In areas of significant gaps in data availability in Afghanistan, data produced on
international migrant populations in significant destination countries of Afghan
migrants and refugees can provide additional information on Afghan nationals abroad,
including their labour market and employment characteristics.

Bangladesh

• While Bangladesh has included a number of important and valuable questions on various
population and housing surveys – including questions on international migration in its
Quarterly Labour Force Survey and its population and housing census – these modules
could be further developed to collect information on additional migrant attributes and
their economic characteristics. Additionally, existing and additional modules should be
reviewed to align with all international standard classifications.

• Although Bangladesh does include a module on international migration in its Quarterly
Labour Force Survey, the current survey schedule does not ask respondents important
questions on nationality/citizenship, birthplace, or on household members abroad,
but rather if the respondent’s previous residence was a different country. Including
questions on birthplace and country of citizenship will be helpful in understanding labour
migration dynamics in Bangladesh’s workforce. Particularly given that the country’s
2011 population and housing census included a comprehensive and well-designed
module on household members abroad, as well as return migrants, Bangladesh would
benefit from incorporating aspects of its census migration module in other population
surveys, including its LFS.

• An analysis of current availability of data in the South Asian ILMS database on labour
migration out of Bangladesh from the Bureau of Manpower, Employment and Training
reveals a number of significant gaps in data collection and availability:

o Data on nationals departing for employment abroad by sex and country of
destination are relatively complete. However, in data on country of destination,
BMET currently has a significant portion of all migrants who have registered
grouped into the category “others”. As such, for third-party researchers and
organizations relying on this dataset for information, the country of destination
of a significant number of nationals registering for employment abroad is unclear.
Data could be made more transparent by disaggregating the “others” category in
the dataset to reflect every country of destination of all individuals who register.

o In the same dataset, many individuals registering for employment abroad are
categorized under “miscellaneous clearance” (BMET, 2016; n.d.a.). No technical
notes are currently available to specify what the term “miscellaneous clearance”
entails. Additionally, the country of destination of these particular individuals is
also unknown.

o Data on skill level for Bangladesh (produced by BMET) is very complete. However,
the skill level classifications used do not reflect the ISCO-08 categories between
1 and 4. In addition, skill-wise data on Bangladeshis registering for employment
abroad also includes an “others” column in the dataset. Over time, it would be ideal
to align skill level classifications with international standards, while eliminating the
“others” category and instead aiming to categorize the skill level of each individual
who registers.

91

CONCLUSION: EVIDENCE-BASED POLICY-MAKING FOR LABOUR MIGRATION OUT OF SOUTH ASIA

o No official Government administrative records on nationals employed abroad
in Bangladesh currently exist for: economic activity, method of recruitment,
occupation, or division of origin. If data on these aforementioned attributes do
exist, they are not collected in an official dataset or released for public use. These
gaps in data collection illustrate important areas where the country could focus
on the collection of additional attributes of nationals departing the country for
employment.

• For all the aforementioned attributes, greater transparency on the specific populations
covered, and any caveats and limitations should be provided, whether in the form of an
annual statistical report, or in detailed technical notes published alongside datasets.

India

• As the most prominent country of origin in South Asia, India is an important actor in
data collection and evidence-based policy-making on international labour migration
in the subregion. The country undoubtedly collects extensive information on migrant
worker outflows and on specific migrant attributes. However, data availability is
currently lacking in a number of crucial areas, and large quantities of data that are
likely collected are not made available for public use. As this report has discussed,
certain policies limit the scope and coverage of labour migration statistics currently
maintained in Government and official administrative records.

• India’s population census (per the 2011 household schedule) currently possesses a
migration module that inquires as to birthplace and place of last residence (either within
India or outside of India), the reason for migration (both internal or international) and
the length of time the individual has resided in the town where he or she is residing
at the time of census enumeration. However, no questions regarding household
members abroad, the location of household members abroad, or returned household
members are currently included in the survey schedule. Adding relevant questions
on these themes can greatly increase the information that can be gathered on Indian
nationals living abroad. Additionally, India would benefit from ensuring that existing
and additional modules are aligned with all international standard classifications.

• Currently, India’s Labour Force Survey (Employment and Unemployment Survey) does
not inquire as to the respondent’s previous residence, country of birth, citizenship,
or other related themes of international migration. As such, it does not appear to be
possible to collect information on migrants in this particular survey. This represents a
significant gap that can be addressed rather quickly and effectively through the addition
of a migration module in the LFS survey schedule.

• An analysis of current availability of data in the South Asian ILMS on labour migration
out of India reveals significant opportunities and gaps in data on migrant worker
outflows available from the Overseas Employment Division in the Ministry of External
Affairs:

o Policy constraints that limit the registration of migrant workers to a certain group
of individuals would appear to contribute to the largest gap in data collection. As
discussed in Section 4, only Indian nationals classified as ‘Emigration Clearance
Required’ are required to register. Other nationals who are classified as ‘Emigration

92

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Clearance Not Required’ are not required to register prior to departure and are
thus not being captured in Government administrative records. Over time, it would
be beneficial to implement a system that is able to capture data on all migrant
workers departing the country, so that data are more accurate and complete.78
Additionally, Indian nationals are currently only required to register if they are
obtaining employment in 17 specific ECR countries, making data less representative
of all Indians departing each year.

o While India does make data available on total outflows of nationals for employment,
complete sex disaggregation is not available. As this report has discussed, outflows
data on female migrant workers published online only encompass female
emigrants from the top 25 districts, and exclude certain occupations. However, it is
recommended that MEA release total outflows data for all males and females each
year for a more complete picture of labour migration out of the country.

o Although data on method of recruitment are available – either through recruitment
agency or individual employment – there are no data on sex disaggregation by
method of recruitment. It is recommended that if data on the sex of migrants
registering for employment abroad disaggregated by method of recruitment
are available, that the dataset be made publicly available. If these data are not
currently collected, this represents a significant opportunity where data collection
can be expanded.

o No official (public) administrative records on migrant workers currently exist for:
skill level, economic activity, occupation, migrant fatalities (with the exception
of three reference years released in a one-off dataset by MEA), or welfare fund
payments to the families of deceased migrants. If data on these aforementioned
attributes do exist, they are not collected in an official dataset or released for
public use. These gaps in data collection illustrate important areas where the
Government can improve the depth of information collected on Indian nationals
seeking employment abroad. For any of these aforementioned variables –
particularly skill level, economic activity, or occupation – the relevant international
standard classifications should be utilized.

• Currently, the Ministry of External Affairs publishes data on the agency’s E-migrate
website (https://emigrate.gov.in/ext/preViewPdfGenRptAction.action). However, users
must query for only one variable and one reference year at a time. For expediency’s
sake, ease of data analysis and overall user experience, it would be beneficial to present
data in one single downloadable dataset with all available reference years.

• India would benefit from producing an annual statistical report that combines and
analyses available data on migrant workers from all relevant agencies, as an important
resource for outlining recent and long-term developments and trends to be used by
interested parties in both the public and private sectors.

78. An August 2018 report of the Parliamentary Standing Committee on Labour on overseas employment of women
workers revealed that data is now being shared by the Ministry of Home Affairs on ECNR migrants with the Ministry of
External Affairs (MEA). Moreover, MEA has reportedly begun a mandatory registration of ECNR migrants going to the
17 ECR countries for employment purposes, on a pilot basis.

93

CONCLUSION: EVIDENCE-BASED POLICY-MAKING FOR LABOUR MIGRATION OUT OF SOUTH ASIA

• As with other countries, detailed technical notes on coverage, caveats, methodologies
and limitations would be helpful in establishing transparency in India’s labour migration
statistics.

Maldives

• Given the significant number of new labour market entrants – both domestic and
international – in the country, Maldives would benefit immensely from investing in
labour market, migration and population surveys in the country – in addition to the
population census – in order to capture more detailed information on various attributes
of the foreign-born population. This in turn can produce more up-to-date information
and close information gaps during intercensal periods.

• Currently, no framework exists in Maldives to capture data on Maldivian nationals
departing the country for employment abroad. Although the scale of migration out of
Maldives is quite limited, the country would benefit from establishing a framework to
capture these individuals in administrative records.

Nepal

• Although Nepal has recently introduced a migration module in its LFS survey schedule,
the country would benefit from additional questions on household members abroad
(emigration), as well as the country of destination. This may help to identify migrants
residing in neighbouring countries such as India, as well as their employment attributes.
Likewise, there are no questions on location of household members abroad or a
specific module on return migration included in the migration module in the country’s
census questionnaire. Nepal would also benefit from enhancing the current migration
module in its population and housing census to collect additional information on
emigrants and on return migrants. Many of these individuals may not currently be
captured in administrative records in the country, thus helping to fill an important gap
in international migration data and migrant worker data in Nepal. Any existing and
additional modules should be aligned with all international standard classifications.

• Some agencies in Nepal are collecting data on labour migration based on a fiscal
year basis, while others are collecting data on a calendar year basis. As this report
has shown, some agencies even collect and release data based on both timeframes.
This creates difficulties for policy-makers and researchers when understanding and
comparing numbers and trends. It is recommended that the Government of Nepal and
other Nepali agencies collecting data on labour migration mirror other countries in the
subregion by collecting and presenting data on a calendar-year basis.

• The Government of Nepal, with support from the ILO, IOM and the Asia Foundation,
has been releasing a comprehensive and informative statistical report on a bi-annual
basis that summarizes important data and trends in international labour migration.
In the two years between the release of said statistical report, data availability is
rather scarce, and it is difficult to locate datasets on the relevant agency website. As
is the case with a number of other countries in the region, Nepal could make monthly
migrant worker outflow data, as well as data on migrant worker attributes, available in
downloadable and manipulable datasets on the relevant agency websites, to improve
the timely reporting of labour migration statistics.

94

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

• An analysis of current availability of data in the South Asian ILMS database on labour
migration out of Nepal reveals significant opportunities and gaps in data on migrant
worker outflows:

o Most data on total outflows as well as disaggregated migrant worker attributes
in Nepal are separated by method of recruitment – as such, one dataset only
encompasses migrants who obtained employment on an individual basis, while
another will reflect data on the same variable (e.g. total outflows, sex, origin
province) but for those departing through recruitment agency. This creates
significant difficulties for analysts, researchers and other interested parties who
must then combine numbers from two separate datasets in order to derive overall
totals. Additionally, when disaggregated data are combined together they typically
do not reflect total outflows (registrations) data reported elsewhere in Nepali
datasets. Even then, the total annual outflows (registrations) reported sometimes
differ for the same reference year between datasets.

o Currently, total outflow data of Nepali nationals do not include those Nepali
migrant workers who were employed in the Republic of Korea. For outflow data on
Nepali workers in the Republic of Korea, users must reference a separate dataset.
Nepal would benefit from releasing total outflows for all countries of destination in
one single dataset.

o Within data on country of destination provided by the Ministry of Labour and
Employment (Department of Foreign Employment), a significant portion of all
migrants who have registered are grouped into destination categories such as
“Africa”, “West-Indies”, “Taiwan”, “Saipan”, “Kosovo”, “Kango” and “Others”.
However, these aforementioned names for countries/areas/territories are either
unclear (in terms of the area covered) or do not reflect official country/area/
territory names established by the United Nations. Agencies in Nepal would
benefit from aligning countries of destination in administrative records with official
country/area/territory designations with those utilized by the United Nations.

o The Ministry of Labour and Employment recently began collecting and releasing
data on skill level of Nepali nationals registering for employment abroad; however,
the skill level classifications used do not reflect the ISCO-08 categories between 1
and 4. Over time, it would be ideal to align skill level classifications with international
standards.

o Although Nepal collects data on occupation, the number of categories employed
in its datasets are so extensive that it is not currently possible to input these
data into the ILMS database. Additionally, categories do not follow international
occupation classifications outlined in ISCO-08. Nepal would benefit from aligning
the data collected on occupation of migrant workers with international standards,
while also releasing a dataset that groups all occupations into one of the 10 major
ISCO-08 categories.

o No official (public) Government administrative records on nationals employed
abroad in Nepal currently exist for: economic activity (among other variables not
included in the ILMS). If data on this aforementioned attribute do exist, they are not
collected in an official dataset or released for public use. This gap in data collection

95

CONCLUSION: EVIDENCE-BASED POLICY-MAKING FOR LABOUR MIGRATION OUT OF SOUTH ASIA

illustrates an important area where Nepal can improve the depth of information
collected on its nationals seeking employment abroad.

• Particularly in Nepal, where numerous Government agencies (e.g. the Ministry of
Labour and Employment, the Foreign Employment Promotion Board and the Council
for Technical Education and Vocational Training) are working in matters of international
labour migration, continued coordination and collaboration between agencies –
including in matters of data collection and dissemination – is encouraged (Nepal
Ministry of Labour and Employment, 2016). Nepal would benefit from an internal
coordinating mechanism such as a working committee (such as the one proposed in
Section 5.2, recommendation (a)) to share and combine data, share best practices and
plan for future improvements and further data collection.

Pakistan

• Currently, Pakistan’s LFS inquires as to inter/intraprovincial migration and rural-urban
migration (see Appendix V), and respondents are able to specify whether their place
of previous residence was a different country. However, the survey schedule does
not include any questions on return migration, birthplace, citizenship, or household
members abroad. As such, Pakistan would benefit from modifying its LFS survey
schedule to include additional relevant questions on international migration.

• Additionally, the migration module in Pakistan’s population and housing census could
also be updated to include additional relevant questions. Although the survey schedule
does inquire as to any household members abroad, it does not ask respondents to
specify the location of household members abroad, and it does not include a module
on return migrants.

• In Pakistan, numerous Government agencies collect relevant data on labour migration,
including the State Bank of Pakistan, the Bureau of Emigration and Overseas
Employment, the Overseas Employment Corporation and the Overseas Pakistanis
Foundation, amongst others. The Government of Pakistan acknowledges that “due
to lack of coordination between these ministries and bodies, migration statistics are
incomplete and time-consuming to collect” (Ministry of Overseas Pakistanis and Human
Resource Development, 2016). Pakistan would benefit from an internal coordinating
mechanism such as a working committee (like the one proposed in Section 5.2) to
share and combine data, share best practices, plan for future improvements and
initiate further data collection.

• In Pakistan, BE&OE collects data based on calendar year, while the Overseas Employment
Corporation (OEC) data is collected based on a fiscal year basis between 1 July and 30
June of the following year. To assist in data uniformity in-country and with the rest
of the subregion, Pakistan would benefit from ensuring that all relevant agencies are
collecting data on a calendar-year basis.

• Although data on migrant worker outflows and migrant worker attributes in Pakistan
are quite complete, an analysis of current data availability in the South Asian ILMS
reveals some areas where data collection could be improved:

o The largest area for improvement in statistics on migrant workers outflows in
Pakistan is on the sex disaggregation of migrant workers. Although the BE&OE

96

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

has collected sex-disaggregated data since 2008, it does not publish these data
(Ministry of Overseas Pakistanis and Human Resource Development, 2016). For
greater transparency, and in order to provide a more accurate picture of migrant
worker outflows, BE&OE would benefit from publishing data on the sex of migrant
workers.

o Although encompassing a very limited number of migrant workers abroad, Pakistan
employs country/area/territory destinations such as “West Africa” and “Gen-
Island” in datasets, which are not reflective of official United Nations designations.
Agencies in Pakistan would benefit from aligning countries of destination in
administrative records with official country/area/territory designations utilized by
the United Nations.

o Skill level data in Pakistan is very complete. However, the skill level classifications
used do not reflect the ISCO-08 categories between 1 and 4. Over time, it would
be ideal to align skill level classifications with international standards.

o As Section 4.3 discussed, Pakistan collects a comprehensive dataset on the
occupations of nationals registering for employment abroad, which does not
follow international standard classifications outlined in ISCO-08. Pakistan would
benefit from aligning the data collected on occupation of migrant workers with
international standards, while also releasing a dataset that groups all occupations
into one of the 10 major ISCO categories.

o No official (public) Government administrative records on nationals employed
abroad in Pakistan currently exist for: sex, economic activity or method of
recruitment. These gaps in data collection illustrate important areas where
Pakistan can improve the depth of information collected on its nationals seeking
employment abroad. For any of these aforementioned variables, the relevant
international standard classifications should be utilized.

Sri Lanka

• Although Sri Lanka collects and publishes extensive data on migrant workers departing
the country, data are frequently not published on a timely basis. Published data for 2016
(as of July 2018) are still provisional and were not released until mid-2018 in the form
of a statistical report. Up until mid-2018, only provisional estimates from 2015 were
published online by the Sri Lankan Bureau of Foreign Employment (SLBFE). SLBFE has
recently made efforts to improve data availability, releasing individual datasets for 2017
online (previously data had only been released in the form of a statistical report) in early
2018. However, individual datasets are not available for prior years, and 2017 data that
were available online as of July 2018 were still provisional. Sri Lanka would benefit from
mirroring the practices of other countries in South Asia by releasing data on migrant
worker outflows and migrant worker attributes on a monthly basis, in downloadable and
manipulable datasets, and retroactively adding these datasets for previous years.

• The Government of Sri Lanka would benefit from an internal coordinating mechanism
such as a working committee (like the one proposed in Section 5.2) to share and
combine data, share best practices and plan for future improvements and further data
collection.

97

CONCLUSION: EVIDENCE-BASED POLICY-MAKING FOR LABOUR MIGRATION OUT OF SOUTH ASIA

• The Ministry of Employment publishes an annual statistical report that combines and
analyses available data on migrant workers from relevant agencies such as SLBFE and
SLFEA. The most recent report publicly available is from 2016. As such, this process
can be improved by ensuring that an updated report that presents detailed trends
and analysis is released each year. Within this report, all relevant datasets could
be included as an annex to the report. Said report should also be accompanied by
detailed technical notes on coverage, caveats, methodologies and limitations, in order
to establish greater transparency and clarity in Sri Lanka’s administrative records on
labour migration statistics.

• Currently, Sri Lanka’s Labour Force Survey does not inquire as to the respondent’s
previous residence, country of birth, citizenship, or other related themes of international
migration. As such, it does not appear to be possible to collect information on migrants
in this particular survey. This represents a significant gap that can be addressed rather
quickly and effectively through the addition of questions on international migration in
the LFS survey schedule.

• The migration module included in Sri Lanka’s census questionnaire is also quite limited
at present, with no questions included on household members abroad, location of
household members abroad, or return migrants. Adding relevant questions on these
themes can greatly increase the information that can be gathered on Sri Lankan
emigrants, including migrant workers.

• Sri Lanka would benefit from ensuring that existing and additional modules in the
population census and in other population surveys are aligned with all relevant
international standard classifications.

• An analysis of current availability of data in the South Asian ILMS on labour migration
out of Sri Lanka reveals significant opportunities and gaps in data on migrant worker
outflows:

o Within the current 20-year reference period of the South Asian ILMS database
(1997 – 2017), there are a number of gaps in data availability for specific reference
years, as a result of sporadic publication of statistical reports. Often, data can
only be located in print-form in statistical reports from prior years, thus reducing
accessibility.

o Skill level data in Sri Lanka is very complete. However, the skill level classifications
used do not reflect the ISCO-08 categories between 1 and 4. Over time, it would
be ideal to align skill level classifications with international standards. Additionally,
agencies in Sri Lanka use the term ‘Man Power’ to designate skill level; however, to
reflect international terminologies, Sri Lanka should change the term to ‘skill level’.

o Until mid-2018, data on occupation of nationals registering for employment
abroad did not reflect ISCO-08 standards, and many codes and classifications were
unique to Sri Lanka. The number of categories utilized was extensive and thus
prevented the inclusion of occupational data in the South Asian ILMS database.
However, SLBFE has recently completed coding its occupational datasets with
ISCO-08 classifications and is able to produce a dataset on occupation of Sri
Lankan nationals departing for employment abroad according to the 10 major
occupational categories established in ISCO-08.

98

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

o No official (public) Government administrative records on nationals employed
abroad in Sri Lanka currently exist for: economic activity. This is an important area
where Sri Lanka can improve the depth of information collected on its nationals
seeking employment abroad.

o While data on migrant fatalities do exist, they are not published online, but
rather in printed statistical reports. To improve accessibility and transparency, it is
recommended that SLBFE make data on migrant fatalities available for download
on its website.

99

CONCLUSION: EVIDENCE-BASED POLICY-MAKING FOR LABOUR MIGRATION OUT OF SOUTH ASIA

100

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

101

APPENDICES

Appendix I: Key concepts and definitions

Economic activity

Refers to the category of work realized by the employer. Economic activity is classified
internationally by the United Nations in the International Standard Industrial Classification
(ISIC, Rev.4), which covers 21 categories classified in lettered ‘sections’ between A (Agriculture,
forestry and fishing) and U (Activities of extraterritorial organizations and bodies).79

Foreign Direct Investment (FDI)

“The category of international investment that reflects the objective of a resident entity in one
economy to obtain lasting interest in an enterprise resident in another economy.”80

Irregular Migration

“Movement that takes place outside the regulatory norms of the sending, transit and receiving
countries. There is no clear or universally accepted definition of irregular migration. From the
perspective of destination countries, it is entry, stay or work in a country without the necessary
authorization or documents required under immigration regulations. From the perspective of
the sending country, the irregularity is for example seen in cases in which a person crosses
an international boundary without a valid passport or travel document or does not fulfil the
administrative requirements for leaving the country”.81

Job

“A set of tasks and duties performed, or meant to be performed, by one person, including for an
employer or in self-employment.”82

Long-term Migrant

“A person who moves to a country other than that of his/her usual residence for a period of at
least a year (12 months), so that the country of destination becomes his/her new country of
usual residence.”83

APPENDICES

79. UNSD, International Standard Industrial Classification of all Economic Activities (Rev. 4), 2008.

80. OECD, Glossary of Statistical Terms, ‘Foreign Direct Investment’, 2001.

81. IOM, Key Migration Terms, n.d.a.

82. ILO, International Standard Classification of Occupations (ISCO-08), 2008.

83. UNDESA, Recommendations on Statistics of International Migration: Revision 1, 1998.

84. UNDESA, Toolkit of International Migration, 2012.

102

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Migrant stocks

Refers to the total number of international migrants present in a given country at a particular
point in time who have ever changed their country of usual residence.84

Migrant worker

A person who is to be engaged, is engaged, or has been engaged in a remunerated activity in a
State of which he or she is not a national.85

Migration flows

Refers to the number of international migrants arriving in a country (immigrants) or the number
of international migrants departing from a country (emigrants) over the course of a specific
period.86

Occupation

Refers to the kind of work performed in a job. The concept of occupation is defined as a set of
jobs whose main tasks and duties are characterized by a high degree of similarity. A person may
be associated with an occupation through the main job currently held, a second job, a future
job or a job previously held.87

Official Development Assistance (ODA)

“Those flows to countries and territories on the DAC List of ODA Recipients and to multilateral
institutions which are: provided by official agencies, including state and local governments, or by
their executive agencies; and each transaction of which (a) is administered with the promotion
of the economic development and welfare of developing countries as its main objective; and (b)
is concessional in character and conveys a grant element of at least 25 per cent (calculated at a
rate of discount of 10 per cent).”88

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 3 months but less than a year (12 months). Except in cases where the move is for
purposes of recreation, holiday, visits to friends and relatives, business, medical treatment or
religious pilgrimage.”89

Skill

“The ability to carry out the tasks and duties of a given job.”90

84. UNDESA, Toolkit of International Migration, 2012.

85. UNTC, Article 2(1), International Convention on the Protection of the Rights of All Migrant Workers and Members
of Their Families, 1990.

86. UNDESA, Toolkit of International Migration, 2012.

87. ILO, International Standard Classification of Occupations (ISCO-08), 2008.

88. OECD, ‘Official development assistance, definition and coverage’, n.d.b.

89. UNDESA, Recommendations on Statistics of International Migration: Revision 1, 1998.

90. ILO, International Standard Classification of Occupations (ISCO-08), 2008.

103

APPENDICES

Skill level

“A function of the complexity and range of tasks and duties to be performed in an occupation.
Skill level is measured operationally by considering one or more of: (1) the nature of the work
performed in an occupation in relation to the characteristic tasks and duties defined for each
ISCO-08 skill level; (2) the level of formal education defined in terms of the International
Standard Classification of Education (ISCED-97) (UNESCO, 1997) required for competent
performance of the tasks involved; and (3) the amount of informal on-the-job training and/or
previous experience in a related occupation required for competent performance of these tasks
and duties.”91

Smuggling of Migrants

“[…] the procurement, in order to obtain, directly or indirectly, a financial or other material
benefit, of the illegal entry of a person into a State Party of which the person is not a national or
a permanent resident. “Illegal entry” shall mean crossing borders without complying with the
necessary requirements for legal entry into the receiving State; “Fraudulent travel or identity
document” shall mean any travel or identity document: (1) That has been falsely made or
altered in some material way by anyone other than a person or agency lawfully authorized
to make or issue the travel or identity document on behalf of a State; or (2) That has been
improperly issued or obtained through misrepresentation, corruption or duress or in any other
unlawful manner; or (3) That is being used by a person other than the rightful holder.”92

Status in employment

Describes the type of risk and authority which workers have in their jobs, as reflected in their
explicit or implicit contract of employment.93

Refugee

“[…] owing to well-founded fear of being persecuted for reasons of race, religion, nationality,
membership of a particular social group or political opinion, is outside the country of his
nationality and is unable or, owing to such fear, is unwilling to avail himself of the protection
of that country; or who, not having a nationality and being outside the country of his former
habitual residence as a result of such events, is unable or, owing to such fear, is unwilling to
return to it.”94

Remittances

“Household income from foreign economies arising mainly from the temporary or permanent
movement of people to those economies. Remittances include cash and noncash items that
flow through formal channels, such as via electronic wire, or through informal channels, such
as money or goods carried across borders. They largely consist of funds and noncash items sent
or given by individuals who have migrated to a new economy and become residents there, and

91. Ibid.

92. UNODC, Article 3 (a) (b) and (c), Protocol Against the Smuggling of Migrants by Land, Sea and Air, supplementing
the United Nations Convention Against Transnational Organized Crime, 2000.

93. ILO, Revision of the International Classification of Status in Employment (ICSE-93), 1993.

94. UNHR, Convention relating to the Status of Refugees, Article 1, 1951.

104

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

the net compensation of border, seasonal, or other short-term workers who are employed in an
economy in which they are not residents.”95

Trafficking in Persons

The recruitment, transportation, transfer, harbouring or receipt of persons, by means of the
threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the
abuse of power or of a position of vulnerability or of the giving or receiving of payments or
benefits to achieve the consent of a person having control over another person, for the purpose
of exploitation. Exploitation shall include, at a minimum, the exploitation of the prostitution
of others or other forms of sexual exploitation, forced labour or services, slavery or practices
similar to slavery, servitude or the removal of organs.96

95. IMF, International Transactions in Remittances: Guide for Compilers and Users, 2009.

96. OHCHR, Protocol to Prevent, Suppress and Punish Trafficking in Persons Especially Women and Children,
supplementing the United Nations Convention against Transnational Organized Crime, Article 3 (a), 2000.

105

APPENDICES

Appendix II: Availability of data in ILMS South Asia tables
(as of July 2018)

Key

• Complete

o Incomplete

X Not collected and/or not yet available to the ILO

Not applicable

Table 1

Stock of South Asian nationals abroad by sex and country of destination (1990, 1995, 2000,
2005, 2010, 2015, 2017)

Country Total Sex 1990 1995 2000 2005 2010 2015 2017

Afghanistan • • • • • • • • •

Bangladesh • • • • • • • • •

Bhutan • • • • • • • • •

India • • • • • • • • •

Maldives • • • • • • • • •

Nepal • • • • • • • • •

Pakistan • • • • • • • • •

Sri Lanka • • • • • • • • •

Note: Data derived from UNDESA, Trends in International Migrant Stock: The 2017 Revision. Datasets for the 2017 Revision available at http://
www.un.org/en/development/desa/population/migration/data/estimates2/estimates17.shtml (UNDESA, 2017a).

Table 2

Permanent immigrant inflows of South Asian nationals to OECD countries (2000 - 2016)

Country Total 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16

AFG • • • • • • • • • • • • • • • • • •

BGD • • • • • • • • • • • • • • • • • •

BTN • • • • • • • • • • • • • • • • • •

IND • • • • • • • • • • • • • • • • • •

MDV • • • • • • • • • • • • • • • • • •

NPL • • • • • • • • • • • • • • • • • •

PAK • • • • • • • • • • • • • • • • • •

LKA • • • • • • • • • • • • • • • • • •

Note: As of July 2018, OECD has only released data on permanent immigrant inflows through 2016.

106

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Table 3

Outflows of nationals for employment abroad by sex and country of destination (1997 – 2017)

CTY TOT SEX 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

AFG

BGD •

BTN

IND • X X X X X X X X X X X • • • • • • • • • • •

MDV

NPL • • X X X X X X X X X X X X • • • • • • • • •

PAK • X •

LKA • • o o o o • • • • • • • • • • • • • • • o o

Note 1: Data on females departing for employment abroad from India are available, but only encompass those females originating from the
25 top districts of origin, and exclude nurses. Due to the lack of complete coverage, they have not been included in the South Asian ILMS.
Note 2: Data for 2016 and 2017 in Sri Lanka are provisional and thus marked incomplete. The ILO has not been able to obtain disaggregated
country of destination data for 1997 – 2000, and these years are marked incomplete as a result.

Table 4

Outflows of nationals for employment abroad by skill level (1997 – 2017)

CTY TOT 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

AFG

BGD •

BTN

IND X

MDV

NPL • X •

PAK •

LKA • o o

Note: Data for 2016 and 2017 in Sri Lanka are provisional and are thus marked incomplete.

107

APPENDICES

Table 5

Outflow of nationals for employment abroad
by occupation (1997 – 2017)

Country Available Period of availability

Afghanistan X -

Bangladesh X -

Bhutan X -

India X -

Maldives X -

Nepal • 2017

Pakistan • 1971-2017

Sri Lanka • 1997-2016

Note: Due to the large variability in occupational classifications and the
extensive number of entries particularly in datasets produced in Sri Lanka
and Nepal, it is not yet possible to input occupational data into the South
Asian ILMS (due to formatting and design constraints). The ILO has not yet
obtained occupational data based on ISCO-08 major categories from Sri
Lanka, although these will be made available at a later date. The above table
is meant to illustrate which countries in the subregion collect said data and
what reference years are currently available.

Table 6

Outflows of nationals for employment abroad by method of recruitment (1997 – 2017)

CTY TOT SEX 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

AFG

BGD X

BTN

IND • X X X X X X X X X X X o o o o o o o o o o o

MDV

NPL • • X X X X X X X X X X X X o o o • • • • • •

PAK X

LKA • o o

Note 1: Data for 2016 and 2017 in Sri Lanka are provisional and are thus marked incomplete.
Note 2: Data for India are not available disaggregated by sex, as such they are marked incomplete.

108

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Table 7

Outflows of nationals for employment abroad by province/state of origin (1997 – 2017)

CTY TOT 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

AFG

BGD X

BTN

IND • X X X X X X X X X X X • • • • • • • • • •

MDV

NPL • X X X X X X X X X X X X • • • • • • • • •

PAK •

LKA o X X X X • • • • • • • • • • • • • • o o

Note 1: Data for 2016 and 2017 in Sri Lanka are provisional and are thus marked incomplete.
Note 2: Data for 2005 for this table in Sri Lanka are provisional and are thus marked incomplete.

Table 8

Inflows of external financial flows (remittances, net ODA and official aid, Foreign Direct
Investment (1997 – 2017)

CTY TOT 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

AFG • • o

BGD • o

BTN • o

IND • • o

MDV • • o

NPL • o

PAK • o

LKA • o

Note 1: Data derived from the World Bank
Note 2: Net ODA and official aid inflows data are yet not available for 2017, and migrant remittance inflows for 2017 were still provisional at the
time this report was written. As such, this reference year is marked incomplete.

109

APPENDICES

Table 9

Remittance transaction costs for US$200 and US$500 transfers from select destination
countries to South Asian origin countries (Q3 2013 – Q2 2018)

CTY
Q3
13

Q4
13

Q1
14

Q2
14

Q3
14

Q4
14

Q1
15

Q2
15

Q3
15

Q4
15

Q1
16

Q2
16

Q3
16

Q4
16

Q1
17

Q2
17

Q3
17

Q4
17

Q1
18

Q2
18

AFG •

BGD •

BTN •

IND •

MDV

NPL •

PAK •

LKA •

Table 10

Fatalities of migrant workers employed abroad (1997 – 2017)

CTY TOT 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

AFG

BGD X •

BTN

IND X

MDV

NPL • X X X X X X X X X • • • • • • • • • • • •

PAK • X X X X X X X X X • • • • • • • • • • • •

LKA •

Note 1: The ILO is still working on compiling all available data on migrant worker fatalities.

110

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Table 11

Total welfare fund payments paid out for deceased nationals employed abroad (1997 – 2017)

CTY TOT 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

AFG

BGD X

BTN

IND X

MDV

NPL o X X X X X X X X X X X X X X X X • X • • •

PAK • X X X X X X X X X • • • • • • • • • • • •

LKA X X X X X X X X X X X X X X X X X X • • • •

Note 1: The ILO is still working on compiling data from other countries on total welfare fund payments

111

APPENDICES

Appendix III: FDI Net Inflows and net ODA and official aid received,
South Asia (1997 – 2017)

India

Year

Net ODA and
official aid
received
(current US$)

FDI , net
inflows (BoP,
current US$)

FDI, net
inflows (% of
GDP)

1997 1646370000 3577330042 0.871838

1998 1610320000 2634651658 0.633740

1999 1490760000 2168591054 0.479035

2000 1383420000 3584217307 0.775558

2001 1729610000 5128093562 1.070660

2002 1763710000 5208967106 1.025248

2003 720900000 3681984671 0.614081

2004 778310000 5429250990 0.775952

2005 1875960000 7269407226 0.898677

2006 1383580000 20029119267 2.176329

2007 1329210000 25227740887 2.100366

2008 2016530000 43406277076 3.656951

2009 2481020000 35581372930 2.687536

2010 2831340000 27396885034 1.653785

2011 3270220000 36498654598 2.002066

2012 1681850000 23995685014 1.312934

2013 2456340000 28153031270 1.516276

2014 2991820000 34576643694 1.695659

2015 3174350000 44009492130 2.093307

2016 2678680000 44458571546 1.954885

2017 … 39978394935 1.539116

Bangladesh

Year

Net ODA and
official aid
received
(current US$)

FDI , net
inflows (BoP,
current US$)

FDI, net
inflows (% of
GDP)

1997 1012360000 139376153 0.288897

1998 1162860000 190059373 0.380236

1999 1219490000 179662970 0.350421

2000 1174330000 280384630 0.525362

2001 1045000000 78527040 0.145444

2002 900550000 52304931 0.095579

2003 1397870000 268285232 0.445961

2004 1416830000 448905401 0.689472

2005 1320430000 760504266 1.095150

2006 1222890000 456523168 0.635657

2007 1512900000 651029738 0.817754

2008 2070900000 1328422987 1.449748

2009 1237380000 901286583 0.879495

2010 1404600000 1232258247 1.068935

2011 1494680000 1264725163 0.983167

2012 2154050000 1584403460 1.188103

2013 2633590000 2602962095 1.735419

2014 2422640000 2539190940 1.468713

2015 2570130000 2831152765 1.451288

2016 2503590000 2326967495 1.050952

2017 … 2151370680 0.861500

Source (Column 1): The World Bank, Net ODA received (current US$), available from https://data.worldbank.org/indicator/DT.ODA.ODAT.CD.
Accessed 12 July 2018.
Source (Column 2): Suggested source, World Bank, FDI, net inflows (BoP, current US$), available from https://data.worldbank.org/indicator/
BX.KLT.DINV.CD.WD. Accessed 12 July 2018.

Source (Column 3): The World Bank, FDI, net inflows (% of GDP), available from https://data.worldbank.org/indicator/BX.KLT.DINV.WD.GD.ZS.
Accessed 12 July 2018.

112

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Sri Lanka

Year

Net ODA and
official aid
received (current
US$)

FDI , net
inflows (BoP,
current US$)

FDI, net
inflows (% of
GDP)

1997 332810000 430056152 2.849580

1998 427360000 193424023 1.227252

1999 264690000 176410171 1.122778

2000 278430000 172941410 1.042074

2001 336290000 171790000 1.090747

2002 338340000 196500000 1.188278

2003 675600000 228720000 1.211327

2004 510050000 232800000 1.126677

2005 1164900000 272400000 1.116129

2006 788090000 479700000 1.697007

2007 609760000 603000000 1.863919

2008 721840000 752200000 1.847465

2009 704200000 404000000 0.960350

2010 579620000 477559000 0.841840

2011 613460000 955920000 1.464116

2012 490890000 941116591 1.375173

2013 403170000 932551318 1.255214

2014 491630000 893628980 1.126054

2015 427230000 679655644 0.843718

2016 365120000 897049376 1.096793

2017 … 1374894657 1.577172

Pakistan

Year

Net ODA and
official aid
received
(current US$)

FDI, net inflows
(BoP, current
US$)

FDI, net
inflows (% of
GDP)

1997 902090000 716253125 1.147229

1998 1060410000 506000000 0.813610

1999 747670000 532000000 0.844795

2000 706570000 308000000 0.416484

2001 1946770000 378000000 0.522751

2002 2109220000 826000000 1.142354

2003 1072780000 534000000 0.641482

2004 1434140000 1118000000 1.141075

2005 1616730000 2201000000 2.010007

2006 2178770000 4273000000 3.112978

2007 2294210000 5590000000 3.668323

2008 1500110000 5438000000 3.197360

2009 2762390000 2338000000 1.390402

2010 3020700000 2022000000 1.139753

2011 3498040000 1326000000 0.620823

2012 2017410000 859000000 0.382827

2013 2194470000 1333000000 0.576511

2014 3615820000 1868000000 0.764443

2015 3747530000 1621000000 0.599136

2016 2952860000 2488000000 0.892862

2017 … 2815000000 0.923097

Source (Column 1): The World Bank, Net ODA received (current US$), available from https://data.worldbank.org/indicator/DT.ODA.ODAT.CD.
Accessed 12 July 2018.
Source (Column 2): Suggested source, World Bank, FDI, net inflows (BoP, current US$), available from https://data.worldbank.org/indicator/
BX.KLT.DINV.CD.WD. Accessed 12 July 2018.

Source (Column 3): The World Bank, FDI, net inflows (% of GDP), available from https://data.worldbank.org/indicator/BX.KLT.DINV.WD.GD.ZS.
Accessed 12 July 2018

113

APPENDICES

Afghanistan

Year

Net ODA and
official aid
received
(current US$)

FDI , net inflows
(BoP, current
US$)

FDI, net
inflows (% of
GDP)

1997 230750000 (1460000) …

1998 164200000 (10000) …

1999 142860000 6040000 …

2000 136010000 170000 …

2001 410360000 680000 0.027624

2002 1309770000 50000000 1.211000

2003 1593670000 57800000 1.261005

2004 2310640000 186900000 3.536112

2005 2837950000 271000000 4.318674

2006 2962000000 238000000 3.372252

2007 5076880000 188690000 1.916833

2008 4874840000 40353040 0.395986

2009 6234870000 56107247 0.449327

2010 6470360000 190774432 1.197069

2011 6865790000 52173421 0.290980

2012 6666770000 56823660 0.276695

2013 5152540000 48311346 0.238407

2014 4942970000 42975263 0.208455

2015 4237290000 169146608 0.880258

2016 4064330000 93589443 0.480710

2017 … 53390000 0.256494

Maldives

Year

Net ODA and
official aid
received (current
US$)

FDI , net
inflows (BoP,
current US$)

FDI, net
inflows (% of
GDP)

1997 26280000 11408883 2.244855

1998 25050000 11517967 2.132576

1999 30730000 12322250 2.091212

2000 19150000 22312448 3.573782

2001 24770000 20541053 2.360553

2002 27460000 24718600 2.755601

2003 21340000 31774436 3.020036

2004 28050000 52933702 4.314674

2005 76570000 52991121 4.554997

2006 38270000 63826813 4.051981

2007 38090000 132432081 7.088057

2008 54540000 181255432 7.979034

2009 33250000 157963587 6.735340

2010 111660000 216468946 8.363764

2011 54290000 423530664 15.265932

2012 56730000 227976867 7.898939

2013 21700000 360816336 10.950382

2014 22540000 333375218 9.016595

2015 26830000 297975993 7.437256

2016 26930000 456639057 10.813739

2017 … 517487324 11.256862

Source (Column 1): The World Bank, Net ODA received (current US$), available from https://data.worldbank.org/indicator/DT.ODA.ODAT.CD.
Accessed 12 July 2018.
Source (Column 2): Suggested source, World Bank, FDI, net inflows (BoP, current US$), available from https://data.worldbank.org/indicator/
BX.KLT.DINV.CD.WD. Accessed 12 July 2018.

Source (Column 3): The World Bank, FDI, net inflows (% of GDP), available from https://data.worldbank.org/indicator/BX.KLT.DINV.WD.GD.ZS.
Accessed 12 July 2018.

114

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Nepal

Year

Net ODA and
official aid
received
(current US$)

FDI , net
inflows (BoP,
current US$)

FDI, net inflows
(% of GDP)

1997 401870000 23056468 0.468752

1998 400860000 12024660 0.247612

1999 348500000 4350000 0.086419

2000 386420000 (484827) (0.008824)

2001 388990000 20850000 0.347092

2002 342910000 (5952541) (0.098375)

2003 464480000 14778086 0.233444

2004 425940000 (417346) (0.005738)

2005 423130000 2451785 0.030156

2006 527670000 (6647984) (0.073509)

2007 616820000 5741706 0.055606

2008 697020000 995124 0.007932

2009 853750000 38271270 0.297715

2010 814410000 87741712 0.548295

2011 886630000 94022157 0.497115

2012 769680000 91996607 0.488006

2013 873330000 74244987 0.385265

2014 883820000 30403267 0.151994

2015 1224780000 51895700 0.242380

2016 1065920000 105996376 0.501592

2017 … 196265099 0.801998

Bhutan

Year

Net ODA and
official aid
received
(current US$)

FDI , net
inflows (BoP,
current US$)

FDI, net inflows
(% of GDP)

1997 66020000 (700000) (0.191275)

1998 56220000 … …

1999 67160000 1050275 0.250641

2000 53390000 … …

2001 60780000 … …

2002 73400000 2425412 0.451617

2003 76900000 3370307 0.541827

2004 78260000 8859908 1.260870

2005 90100000 6210884 0.758471

2006 95720000 6122702 0.682019

2007 103050000 73855770 6.174758

2008 85080000 3144001 0.249855

2009 127300000 18299707 1.446894

2010 131380000 75274009 4.747733

2011 141220000 31141615 1.710883

2012 161650000 24380674 1.336885

2013 136800000 20433631 1.136254

2014 130640000 28951713 1.488686

2015 97280000 10768411 0.522927

2016 51470000 8075838 0.364987

2017 … (10991205) (0.437574)

Source (Column 1): The World Bank, Net ODA received (current US$), available from https://data.worldbank.org/indicator/DT.ODA.ODAT.CD.
Accessed 12 July 2018.
Source (Column 2): Suggested source, World Bank, FDI, net inflows (BoP, current US$), available from https://data.worldbank.org/indicator/
BX.KLT.DINV.CD.WD. Accessed 12 July 2018.

Source (Column 3): The World Bank, FDI, net inflows (% of GDP), available from https://data.worldbank.org/indicator/BX.KLT.DINV.WD.GD.ZS.
Accessed 12 July 2018.

115

APPENDICES

Appendix IV: Summary document, ILO Technical Meeting

ILO Technical Meeting on International Labour Migration Statistics in South Asia, Colombo, Sri
Lanka, 2017

97. The mailing list will also include the representatives from South Asia that participated in the series of meetings in Korea on migration statistics
– KOSTAT-ILO Joint Work Project on ILMS, http://www.ilokostat-ilms.net/.

Overview of the Meeting

Specialists from Sri Lanka, India, Nepal, Bangladesh and Maldives, as well as representatives from
the SAARC Secretariat, Colombo Process Technical Support Unit, Swiss Agency for Development
and Cooperation (SDC), the Sri Lankan Institute of Policy Studies and the International
Organization for Migration (IOM), convened in a technical meeting hosted by ILO Decent Work
Technical Support Team for South Asia. The ILO delivered presentations on (1) efforts related
to strengthening South Asian labour migration statistics within the relevant national, regional
and global migration frameworks; (2) measurement approaches that have been adopted at the
international level, and the suitability of said definitions and methodologies at the South Asian
level; (3) the SDGs and the indicator framework in relation to migration; and (4) the concept
and framework for the proposed International Labour Migration Statistics (ILMS) Database
for South Asia.

Participants were then asked to gather into country-based groups to discuss suggestions for
changes and additional considerations to be made in the proposed ILMS, as well as suggestions for
more effective use of data to inform labour migration policies in the subregion, and suggestions
on improving coordination between producers of labour migration statistics in South Asia. Below
are the key recommendations/action points emerging from the Technical Meeting:

Recommendations and Key Outcomes

 1. Within each country, focal points should be identified in each department collecting
migration data. Until a focal point is formally appointed, the ILO will communicate with
the participants at the technical meeting through a mailing list to share information and
keep the various actors informed.97 The group may later be formalized into a country-

116

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

level coordination committee focused on the collection and reporting of data. Said
coordinating committees would also provide a medium through which various agencies
can share information, data, and best practices at a country-level.

 2. The ILMS database will continue to be populated with data according to the timeline
proposed,98 beginning with Phase 2 of data collection in December 2017. The ILO will
work closely with focal points to provide and update data, and will review data submitted
in January 2018.

 3. Due to the current gaps in data availability and/or reliability, the questionnaire for the
first round of the proposed ILMS database will be adjusted.99 Priorities for future rounds
of data collection include data tables on wages, recruitment costs, and repeat vs. first-
time migration.

 4. The proposal for SAARC endorsement of the ILMS database that has been submitted to
the SAARC Secretariat will be updated to reflect the discussion at the technical meeting
(e.g. list of tables proposed for collection). A selection of tables, graphs and infographics
may also be provided to demonstrate the value of investing in migration statistics at
national and regional levels.

 5. Beyond the proposed regional database (that deals primarily with outflows from South
Asia), linkages will also be made with ILOSTAT’s global database. This may help incorporate
the unique situation and interests of SAARC Member States such as Maldives, where the
statistical priority is on labour migration inflows.

 6. Countries will collaborate with ILO to work towards alignment with international
statistical standards (ICLS Resolutions or Recommendations) on data collection in the
area of labour migration statistics. This includes the development of brief guidance
notes on migration modules (including return migration) in labour force surveys and
household surveys – including case studies from countries where these questions have
already been tested.

 7. In addition to SAARC, this regional effort to improve labour migration statistics will be
made available to the broader set of countries participating in the Colombo Process
(perhaps linking to the online repository) and the Abu Dhabi Dialogue.

 8. ILO and governments from the subregion will explore collaboration with particular
countries of destination to improve data sharing, including on changes in visa status and
irregular migration; on occupational accidents (SDG 8.8.1); etc.

 9. ILO will collect and share examples of how government agencies, social partners,
research institutions and civil society have effectively informed policy using labour
migration data – through high level meetings, advocacy, media, etc.

98. Timeline: November 2017: Phase 1 Data Collection – desk-based data collection and meetings with ILO focal points to collect additional
available data. December 2017: Phase 2 Data Collection – send ILMS Questionnaire to statistics agencies in South Asian countries to fill data gaps
and cover any discrepancies in definitions and methodologies. January 2018: Review of Phase 2 Data Collection. February 2018 – Possible third
round of data collection. February – April 2018 – Liaise with ILOSTAT and relevant partners in Geneva to provide data in an adequate format to be
uploaded. Mid-2018: Upload the South Asian ILMS as a special collection hosted on the ILO Statistics Database

99. The originally proposed Table #8 on return migration will be moved to future rounds.

117

APPENDICES

 10. Countries will share updates on how they are progressing in reporting on the most
relevant SDG indicators, including 8.8.1 (occupational accidents), 10.7.1 (recruitment
costs), 10.c.1 (remittance costs), etc.

 11. A tripartite regional meeting will be organized in the next biennium with technical focal
points and policy-makers, as well as representatives from social partners. The objective
will be to institutionalize the processes for the collection, sharing and alignment of
migration data; present a more complete set of data tables for clearance; and share
other developments, including on SDG monitoring within the subregion.

118

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Appendix V: Sample questions related to migration in South Asian
Labour Force Surveys

Sources: Afghanistan – Central Statistics Organization, Afghanistan Living Conditions Survey
2013 – 2014 (CSO, 2016); Bangladesh – Ministry of Planning Statistics and Informatics Division,
Bangladesh Bureau of Statistics, Quarterly Labour Force Survey Bangladesh 2015-16 (BBS, 2017);
Bhutan – Ministry of Labour and Human Resources, Labour Force Survey Report 2015 (MLHR,
2015); Nepal – Central Bureau of Statistics, Nepal Labour Force Survey 2017/18 Questionnaire
(CBS, 2017).

Afghanistan

Bangladesh

119

APPENDICES

Bhutan

Nepal

120

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Appendix VI: Sample questions related to migration in South Asian
population censuses

Sources: Bangladesh – Bangladesh Bureau of Statistics, Sample Census 2011, 2011; Bhutan
– Royal Government of Bhutan, Population and Housing Census of Bhutan, 2005; India - ;
Maldives – Ministry of Planning and National Development, Population and Housing Census
2006 Shaviyani Form, 2006; Nepal – Central Bureau of Statistics, National Population Census,
2011; Pakistan – Population Census Organization, Fifth Housing and Population Census, 1997;
Sri Lanka – Department of Census and Statistics, Census of Population and Housing 2011, 2012;

Bangladesh

Bhutan

121

APPENDICES

India

Maldives

122

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Nepal

Pakistan

123

APPENDICES

Sri Lanka

124

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Appendix VII: Measuring migration in population and housing cen-
suses

(i) Overview

Although valuable statistics on international migration – including emigration from and return
migration to countries of origin – can be derived from population and housing censuses and
other population surveys, survey questionnaires are often not designed adequately and do
not include the necessary questions in order to produce meaningful statistics on international
migrant stocks (as well as flows).

Per the United Nations’ Principles and Recommendations for Population and Housing Censuses
(Rev 3), census recommendations tend to focus on two subgroups of the population when
studying international migrants: the foreign-born population and the foreign citizens living in
the country of enumeration (UNDESA, 2015f). To identify these groups, the census must collect
information on country of birth, and country of citizenship. It is also important to record the
year of arrival in the country of enumeration to establish a migrant’s length of stay (UNDESA,
2015f).

Furthermore, as the phenomenon of international return migration becomes increasingly
common, and given the interest of South Asian countries in return migrants, questions on “year
and month of arrival could also be asked of native-born respondents who have ever lived in
another country” (UNDESA, 2015f). Further questions may also be asked on the specific country
of residence where a return migrant was previously residing.

In response to numerous calls for improved statistics on international migration, the United
Nations released a comprehensive Handbook on Measuring International Migration through
Population Censuses in 2017. The present section includes a number of the sample questions
from the aforementioned handbook related to the collection of statistics on (1) stock of
foreign-born persons, (2) stock of foreigners, (3) stock of returned migrants and (3) stock of
“second generation migrants”.100 These are not an exhaustive list of all of the different stocks
of international migrants that can be tracked and monitored in censuses, but are the primary
focuses of the handbook.

Additionally, there is a high degree of variation in the sample questions presented in the
handbook. Many of these variations in questions related to international migration in population
and housing censuses have to do with different country-level and regional policy and data
collection priorities. The sample questions included in this section are only a few examples
of those illustrated in UNDESA’s 2017 Handbook. For a complete discussion on caveats,
methodologies, definitions, limitations and best practices, readers are advised to reference the
full document.

It is worth mentioning that while the handbook and this present section focus on specific
migration modules in population and housing census questionnaires, many of these questions
could be included in other population surveys – including Labour Force Surveys – to collect
additional information on international migrants and nationals residing abroad.

100. For a complete list of tabulations that can be derived from these aforementioned questions, reference the complete handbook, available at:
https://unstats.un.org/unsd/statcom/48th-session/documents/BG-4a-Migration-Handbook-E.pdf.

125

APPENDICES

The table below outlines a few primary migrant population stocks, and the topics required to
identify and characterize these stocks.

Table: Topics that provide the data for policy-relevant population stocks

Population Stock Topics required to identify the stock Topics useful for characterizing the stock

Foreign-born persons Country of birth Date or period of arrival
Reason for migration

Foreigners Country of citizenship Date or period of arrival
Citizenship acquisition

Returned migrants Ever lived abroad for at least 12 months
Country of citizenship or
Country of birth

Date of last arrival
Country of previous residence
Reason for return

Second generation migrants Country of birth
Country of birth of father
Country of birth of mother

Note: “Bold type indicates that the topic is designated as a “core topic” in the Principles and Recommendations for Population and Housing
Censuses Rev 3 (UNDESA, 2015c). Other topics shown may or may not be in the list of population topics in the Principles and Recommendations”
(UNDESA, 2017c).

Source: Recreated from the Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

(ii) Foreign-born persons

The stock of foreign-born persons “refers to the stock of the population born abroad” living
within the country of enumeration (UNDESA, 2017c). The question that should be used to
identify foreign-born persons is the respondent’s place of birth, and it is usually recommended
that this question be asked of all respondents in order to distinguish between foreign-born and
native-born persons (UNDESA, 2017c). Although questions in censuses on this topic may vary
slightly, below are two examples of good practice:

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

Finally, below are examples of questions on the year of arrival. Said questions can also be highly
varied and either track “the date of first arrival in the country or the date of the most recent
arrival in the country” (UNDESA, 2017c), which both provide slightly different information on
the international migrant population:

126

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

(iii) Stocks of foreigners

The stock of foreigners refers to the “stock of the population who do not have the citizenship
of the country of enumeration” (UNDESA, 2017c). Country of citizenship differs from country of
birth as it can change during an individual’s lifetime, such as through naturalization or marriage.
There is wide variety in the way in which questions on country of citizenship are asked, and in
many cases the terminology can vary greatly. Some countries may use the term “nationality” in
place of citizenship, although this is not recommended (UNDESA, 2017c).

Below are two examples of best practice for questions on country of citizenship outlined in the
handbook. It is recommended that all persons enumerated provide an answer to this question.

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

It is worth noting that some census questionnaires use pre-coded lists with pre-inserted country
or regional names as well as an “others” category, both for country of birth and country of
citizenship; however, this practice is not always recommended as it “results in the loss of
country detail that is not recoverable once data have been collected” (UNDESA, 2017c). Some
questions also allow for respondents to include more than one citizenship (in the instance of
dual or multiple citizenship) and also inquire as to the method of acquisition of citizenship – e.g.
by birth or by naturalization.

127

APPENDICES

(iv) Stocks of returned migrants

The stock of returned migrants “refers to citizens of the country of enumeration who emigrated
and subsequently came back to live in the country” (UNDESA, 2017c). While the wording
of questions on return migration can vary greatly, below are a few examples outlined in the
document that show ways in which these particular individuals of an enumerated population
can be accounted for. It might be very useful to also include questions on reasons why migrants
return – such as family reunification, involuntary return or deportation, or due to retirement.
This question should ideally be asked of all individuals over one year of age at the time that the
census is conducted (UNDESA, 2017c).

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

128

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

(v) Stocks of foreign-born citizens

Although questions on place of birth of parents were not generally included in most censuses
in the 2010 global census round, it could be used to collect responses on second-generation
migrants. Below is an example question on how to collect information on the birth-place of each
respondent’s parents:

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

(vi) Measuring emigration

The stock of emigrants refers to “the number of persons who have emigrated out of the country
and are currently living abroad, or the stock of persons who have spent at least one year of their
lives in the reporting country and who are currently absent from the country for at least one
year or intend to be absent for at least one year” (UNDESA, 2017c).

Measuring emigration may also be a priority of population and housing censuses, particularly
in countries from which large numbers of international migrants originate. However, tracking
emigration is particularly difficult, given that “information on the people involved cannot be
obtained directly from them” (UNDESA, 2017c), as they are no longer residing in the country
and cannot provide answers during census enumeration. As such, for emigrants to be accurately
recorded in census enumeration, someone must be left behind in the origin country to report
on household members abroad – even though this may not always be accurate. However, if the
entire household has emigrated, no individual would be left in origin countries to report the
emigration (UNDESA, 2017c).

Only 35 countries worldwide included a question on household members abroad in the 2010
census round, and only six of these asked respondents to specify the period of absence (e.g. 12
months or more) (UNDESA, 2017c). This represents a significant gap in survey design not only in
South Asia, but around the world, and an important area where population and housing census
survey schedules can be improved to collect more important information on nationals living
abroad. This may be considered particularly important in South Asia, where millions of nationals
are residing outside of their respective countries of origin.101

101. Gaps on information on emigrants from a country of origin can be filled by gathering information on immigrants gathered from population and
housing surveys in countries of destination.

129

APPENDICES

Below are a few examples of questions of best practice outlined in the UN Handbook on
Measuring International Migration through Population Censuses on nationals residing abroad.
Again, the design of said questions may vary substantially between countries:

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

Source: Handbook on Measuring International Migration through Population Censuses, UNDESA 2017c.

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

131

REFERENCES

Abeyasekara, AL; Jayasundere, R. 2013. “Migrant mothers, family breakdown, and the modern
state: An analysis of state policies regulating women migrating overseas for domestic work in Sri
Lanka”, in The South Asianist, Vol. 4, No. 1, pp. 1-14.

Afghanistan Central Statistics Organization (CSO). 1979. First National Population Census 1979
(1358) (Kabul). Available at: http://catalog.ihsn.org/index.php/catalog/932/related_materials
[13 Nov. 2017].

—. 2016. Afghanistan Living Conditions Survey 2013 – 2014 (Kabul).
Available at: http://cso.gov.af/Content/files/ALCS/ALCS%20ENGLISH%20REPORT%202014.pdf
[12 Feb. 2018].

—. 2018. Analysis of population projections 2017-18 (Kabul). Available at:
http://cso.gov.af/en/page/demography-and-socile-statistics/demograph-statistics/3897111
[14 Feb. 2018].

Agossou, C. 2015. Role of administrative data in understanding labour migration, paper
presented at the UNDESA Workshop on Strengthening the Collection and Use of International
Migration Data for Development, Addis Ababa, 18-21 Nov.

Ahn, P. 2004. Migrant workers and human rights: Out-migration from South Asia (New Delhi,
ILO).

Asia Pacific Population Institute (APPI). n.d. KOSTAT-ILO Joint Work Project (Daejeon).

Available at: http://www.appi.re.kr/eng/work/sub03_2_2017.html [14 Jan. 2018].

Bangladesh Bureau of Manpower, Employment and Training. n.d.a. Overseas employment of
female workers from 1991 to 2018 (Dhaka). Available at:
http://www.bmet.gov.bd/BMET/stattisticalDataAction [09 July 2018].

—. n.d.b. Category-wise overseas employment from 1976 to 2017 (Dhaka). Available at:
http://www.bmet.gov.bd/BMET/stattisticalDataAction [09 July 2018].

—. 2016. Overseas Employment and Remittances from 1997 to 2018 (Dhaka). Available at:
http://www.bmet.gov.bd/BMET/stattisticalDataAction [09 July 2018].

Bangladesh Bureau of Statistics (BBS). 2011. Population and Housing Census 2011 –
Questionnaire (Long Form) (Dhaka). Available at:
http://catalog.ihsn.org/index.php/catalog/4376 [10 Feb. 2018].

—. 2017. Quarterly Labour Force Survey Bangladesh 2015-16 (Dhaka).
Available at: http://bbs.portal.gov.bd/sites/default/files/files/bbs.portal.gov.bd/
page/96220c5a_5763_4628_9494_950862accd8c/QLFS_2015.pdf [10 Feb. 2018].

REFERENCES

132

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Bhutan Ministry of Labour and Human Resources (MOLHR). 2015. Labour Force Survey Report
2015 (Thimphu).

Bhutan Office of the Census Commissioner. 2005. Population and Housing Census 2005
Questionnaire (Thimphu). Available at: http://catalog.ihsn.org/index.php/catalog/1374[29 Jan.
2018].

Crisp, J. The ‘better data’ panacea for refugees and migrants: A reality check, in News Deeply.
Available at: https://www.newsdeeply.com/refugees/community/2018/03/12/the-better-data-
panacea-for-refugees-and-migrants-a-reality-check [01 May 2018].

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH and International Labour
Organization (ILO). 2015. Labour market trends analysis and labour migration from South Asia
to Gulf Cooperation Council countries, India and Malaysia (Kathmandu).

Doherty, M. et al. 2014. Understanding South Asian labour migration. La Follette School of
Public Affairs, University of Wisconsin-Madison.

Etzold, B.; Mallick, W. 2015. Migration policies. Bundeszentrale für politische Bildung. Available
at: http://www.bpb.de/gesellschaft/migration/laenderprofile/216106/migration-policies [04
Apr. 2018].

Freund, C.; Spatafora, N. 2008. “Remittances, transaction costs, and informality” in Journal of
Development Economics, Vol. 86, No. 2, pp. 356-366.

Global Migration Group (GMG). 2017. Handbook for improving the production and use of
migration data for development. KNOMAD Global Migration Group (Washington, DC).

Global Partnership for Financial Inclusion (GPFI). 2016. 2016 Update to leaders on progress
towards the G20 remittance target (Washington, DC).

Jayasuriya, R.; Opeskin, B. 2015. “The migration of women domestic workers from Sri Lanka:
Protecting the rights of children left behind”, in Cornell International Law Journal, Vol. 48., No.
3, pp. 404-428.

The Kathmandu Post. 2016. “Members commit to improving protections for migrant workers:
SAARC plan of action on migration”, 4 May. Available at:
http://kathmandupost.ekantipur.com/news/2016-05-04/members-commit-to-improving-
protections-for-migrant-workers.html [12 Jan. 2018].

Kendall, J. et. al. 2013. Remittances, payments, and money transfers: Behaviors of South Asians
and Indonesians. Gallup News. Available at:
http://news.gallup.com/poll/161675/remittances-payments-money-transfers-behaviors-
south-asians-indonesians.aspx [18 Feb. 2018].

Khadria, B. 2005. Migration in South and South-West Asia. Global Commission on International
Migration (GCIM).

India Ministry of External Affairs (MEA) Overseas Employment Division. n.d.a. Emigration abroad
for employment (New Delhi). Available at: http://www.mea.gov.in/emigration-abroad-for-emp.
htm [13 Jan. 2018].

—. n.d.b. Month-wise POE Emigration (EC) Report, 2007 – 2017 (New Delhi). Available at:
https://emigrate.gov.in/ext/preViewPdfGenRptAction.action [10 July 2018].

133

REFERENCES

—. n.d.c. Emigration clearance related report, ‘Top 25 districts wise, ECR country-wise EC
given to female emigrants’, 2007 – 2017 (New Delhi). Available at: https://emigrate.gov.in/ext/
preViewPdfGenRptAction.action [13 July 2018].

—. n.d.d. Emigration clearance related report, ‘State-wise ECR country-wise EC given’, 2007-
2017 (New Delhi). Available at: https://emigrate.gov.in/ext/preViewPdfGenRptAction.action [10
July 2018].

—. n.d.e. Emigration clearance related report, ‘Month-wise, PoE EC given to RA’ (New Delhi).
Available at: https://emigrate.gov.in/ext/preViewPdfGenRptAction.action [10 July 2018].

—. n.d.f. Emigration clearance related report, Month-wise, PoE given for direct recruitment by
FE’ (New Delhi). Available at: https://emigrate.gov.in/ext/preViewPdfGenRptAction.action [10
July 2018].

—. n.d.g. Emigration clearance related report, ‘State-wise POE-wise given to RA’ (New Delhi).
Available at: https://emigrate.gov.in/ext/preViewPdfGenRptAction.action [10 July 2018].

—. n.d.h. Emigration clearance related report, ‘State-wise POE-wise given for direct recruitment
by FE’ (New Delhi). Available at: https://emigrate.gov.in/ext/preViewPdfGenRptAction.action
[10 July 2018].

—. n.d.i. Indian Community Welfare Fund (ICWF) (New Delhi). Available at: http://www.mea.
gov.in/icwf.htm [10 July 2018].

India Ministry of Home Affairs. n.d. ENCR/ECR. Bureau of Immigration (Delhi). Available at:
https://boi.gov.in/content/encrecr [16 Jan. 2018]

—. 2011. Census of India 2011 Household Schedule. Office of the Registrar General & Census
Commissioner (Delhi). Available at: http://censusindia.gov.in/2011-

Schedule/Shedules/English_Household_schedule.pdf [17 Feb. 2018].

India National Sample Survey Office (NSSO). 2011. Socio-Economic Survey, Sixty-Eighth Round;
July 2011 – June 2012, Schedule 10: Employment and Unemployment (Delhi). Available at:
http://mail.mospi.gov.in/index.php/catalog/143/data_dictionary [17 Feb. 2018].

International Labour Organization (ILO). n.d.a. Labour market information systems. DW4SD
resource platform (Geneva). Available at: http://www.ilo.org/global/topics/dw4sd/themes/lm-
info-systems/lang--en/index.htm [01 Mar. 2018].

—. n.d.b. Skills and migration (Geneva). Available at: http://www.ilo.org/global/topics/labour-
migration/policy-areas/skills-migration/lang--en/index.htm [28 Feb. 2018].

—. n.d.c. Sri Lanka Overseas Workers Welfare Fund (Geneva). Available at:
http://www.ilo.org/dyn/migpractice/migmain.showPractice?p_lang=en&p_practice_id=151
[10 Mar. 2018].

—. n.d.d. Labour migration statistics (Geneva). Available at:
http://www.ilo.org/global/topics/labour-migration/policy-areas/statistics/lang--en/index.htm
[01 Dec. 2017].

—. n.d.e. Fair recruitment (Geneva). Available at: http://www.ilo.org/global/topics/fair-
recruitment/lang--en/index.htm [01 Mar. 2018].

134

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

—. 1949. CO97 – Migration for Employment Convention (Revised) (No. 97) (Geneva).

—. 2008. International Standard Classification of Occupations: Structure, group definitions and
correspondence tables (ISCO-08) (Geneva).

—. 2013a. Report of the Conference: 19th International Conference of Labour Statistician
(Geneva).

—. 2013b. Revision of the International Classification of Status in Employment (ICSE-93)
(Geneva).

—. 2014. ILO welcomes ‘landmark’ SAARC labour migration commitments (Bangkok).

—. 2015a. Analytical report on the international labour migration statistics database in ASEAN:
Improving data collection for evidence-based policy-making (Bangkok).

—. 2015b. Guide on developing an international labour migration statistics database in ASEAN:
Towards more effective data collection and sharing (Bangkok).

—. 2015c. No easy exit: Migration bans affecting women from Nepal (Kathmandu).

—. 2016a. Promoting effective governance of labour migration from South Asia (Kathmandu).

—. 2016b. When the safety of Nepali migrant workers fails: A review of data on the numbers and
causes of the death of Nepali migrant workers (Bangkok).

—. 2016c. General principles and operation guidelines for fair recruitment (Geneva).

—. 2017a. Resolution concerning fair and effective labour migration governance, International
Labour Conference, 106th Session, Geneva, 2017 (Geneva).

—. 2017b. UN Secretary-General’s report on the global compact for safe, orderly and regular
migration: Inputs of the International Labour Organization (Geneva).

—. 2017c. Technical Meeting on Labour Migration Statistics in South Asia (Colombo). Available
at: http://www.ilo.org/colombo/whatwedo/events/WCMS_613468/lang--en/index.htm [04
Jan. 2018].

—. 2017d. Concept note: Inter-Regional Expert Forum on Skills and Migration in the South Asia
– Middle East Corridor (New Delhi).

—. 2017e. Meeting with recruitment agencies (New Delhi). Available at:
http://www.ilo.org/newdelhi/whatwedo/eventsandmeetings/WCMS_615048/lang--en/index.
htm [06 Feb. 2018].

—. Forthcoming. Guidelines concerning statistics of international labour migration (Draft 2, 15-
05-2018) (Geneva).

International Labour Organization and United Nations Economic and Social Commission for Asia
and the Pacific (ILO and UN ESCAP). 2015. International labour migration statistics: A guide for
policymakers and statistics organizations in the Pacific (Suva).

International Monetary Fund (IMF). 2009. International transactions in remittances: Guide for
compilers and users (Washington, DC).

International Organization for Migration (IOM). n.d.a. Key migration terms (Geneva). Available
at: https://www.iom.int/key-migration-terms [01 July 2018]

135

REFERENCES

—. 2008. World Migration Report 2008: Managing labour mobility in the evolving global
economy (Geneva).

—. 2014. Afghanistan migration profile (Kabul).

McAuliffe, M.; Ruhs, M. (eds). 2017. Chapter 2: Migration and migrants: A global overview in
International Organization for Migration (IOM): World Migration Report (Geneva).

International Organization for Migration (IOM) and Swiss Agency for Development and
Cooperation (SDC). n.d.a. Colombo process: Overview (Nepal). Available at: https://www.
colomboprocess.org/about-the-colombo-process/objectives [03 Mar. 2018].

International Organization for Migration Global Migration Data Analysis Centre (IOM GMDAC).
n.d. Labour migration (Berlin). Available at: https://migrationdataportal.org/themes/labour-
migration [02 Mar. 2018].

Maldives Ministry of Planning and National Development (MPND). 2006. Population and
Housing Census 2006, Questionnaire (Malé). Available at: http://catalog.ihsn.org/index.php/
catalog/4273 [01 Feb. 2018].

Migrant Forum Asia. n.d.a. CEDAW and the female labour migrants of Bangladesh (Quezon City).

Ministry of Overseas Indian Affairs (MOIA). 2007. Emigration and you (New Delhi).

Nepal Central Bureau of Statistics (CBS). 2012. National Population and Housing Census 2011
(National Report) (Kathmandu). Available at: https://unstats.un.org/unsd/demographic-social/
census/documents/Nepal/Nepal-Census-2011-Vol1.pdf [10 Feb. 2018].

—. 2017. Nepal Labour Force Survey 2017/18 Questionnaire (Kathmandu). Unpublished.

Nepal Department of Foreign Employment. 2017a. Report on final approved list skill wise from
2017-01-01 to 2017-12-31 (Kathmandu). Unpublished.

—. 2017b. Labour approval via RA from 2017-01-01 to 2017-12-31 (Kathmandu). Unpublished.

—. 2017c. Labour approval via individual (re-entry+new+legalization) from 2017-01-01 to 2017-
12-31 (Kathmandu). Unpublished.

Nepal Ministry of Labour and Employment. 2016. Labour migration for employment: A status
report for Nepal: 2014/2015 (Kathmandu).

—. Forthcoming. Labour migration for employment: A status report for Nepal: 2016/2017
(Kathmandu).

Organisation for Economic Co-operation and Development (OECD). n.d.a. International
Migration Database (Paris). Available at: https://stats.oecd.org/Index.aspx?DataSetCode=MIG
[12 July 2018].

—. n.d.b. Official development assistance – definition and coverage (Paris). Available at: http://
www.oecd.org/dac/stats/officialdevelopmentassistancedefinitionandcoverage.htm [15 Dec.
2017].

Ozaki, M. 2012. “Worker migration and remittances in South Asia”, in South Asia Working Paper
Series, No. 12. (Manila, Asian Development Bank).

136

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

Pakistan Bureau of Emigration and Overseas Employment (BE&OE). n.d.a. Statement showing
number of Pakistani workers registered for overseas employment through BE&OE during the
period 1971 – 2018 (up to May) (Islamabad). Available at: http://www.beoe.gov.pk/reports-
and-statistics [12 July 2018].

—. n.d.b. Statement showing the number of workers registered for overseas employment by
BE&OE during the period 1971 – 2018 (up to May), country wise (Islamabad). Available at:
http://www.beoe.gov.pk/reports-and-statistics [12 July 2018].

—. n.d.c. Statement showing the number of workers registered for overseas employment by
BE&OE during the period 1971 – 2018 (up to May), category wise (Islamabad). Available as:
http://www.beoe.gov.pk/reports-and-statistics [12 July 2018].

—. n.d.d. Workers registered for employment by BE&OE during the period 1991 – 2018 (up to
May) province wise (Islamabad). Available from http://www.beoe.gov.pk/reports-and-statistics
[12 July 2018].

—. 2017a. Statement showing death and disability claims for the period commenced from 2006
- 2017 (Up to June). Islamabad. Unpublished.

—. 2017b. Statement showing death and disability claims by emigrants and remittances during
FY 2015-16 (Islamabad). Available from https://beoe.gov.pk/reports-and-statistics [04 Feb.
2018].

Pakistan Bureau of Statistics. 1997. Fifth Housing and Population Census. (Islamabad). Available
at: https://unstats.un.org/unsd/demographic/sources/census/censusquest.htm [22 Feb. 2018].

—. 2014. Labour Force Survey (2014 – 2015) (Islamabad). Available at: http://www.pbs.gov.pk/
content/labour-force-survey-2014-15-annual-report [20 Feb. 2018].

—. 2015. Pakistan standard classification of occupations (Islamabad). Available at: http://www.
pbs.gov.pk/sites/default/files/PSCO_2015.pdf [01 Mar. 2018].

Pakistan Ministry of Overseas Pakistanis and Human Resource Development (MOPHRD). n.d.a.
Introduction - Workers Welfare Fund (WWF) (Islamabad). Available at: http://www.wwf.gov.pk/
[03 Mar. 2018].

—. 2016. Labour migration from Pakistan: 2015 status report (Islamabad).

Poulain, M.; Perrin, N. 2001. Is the measurement of international migration flows improving in
Europe, Working Paper No. 12, paper presented at the Joint ECE-EUROSTAT Work Session on
Migration Statistics organized in cooperation with the UN Statistics Division, Geneva, 21-23 May.

Rahman, M.M.; Yeah, B. 2014. Social organization of Hundi: Informal remittance transfer to
South Asia, In: Rahman M.M.; Yong, T.T.; Ullah A.K.M.A. (eds.). Migration remittances in South
Asia, International Political Economy Series (London, Palgrave Macmillan).

Santander Bank S.A. n.d. Maldives: Foreign investment. Available at:
https://en.portal.santandertrade.com/establish-overseas/maldives/investing-3 [02 Jan. 2018].

Sharma, V., et. al. 2016. Migration in South Asia: A review. (New Delhi, Population Council and
UKAID).

Siddiqui, T. 2004. Efficiency of migrant worker’s remittances: The Bangladesh case (Manila,
Asian Development Bank).

137

REFERENCES

Sijapati, B. 2015. Women’s labour migration for Asia and the Pacific: Opportunities and
challenges, Brief No. 12 (Washington, DC, IOM and Migration Policy Institute,).

South Asian Association for Regional Cooperation (SAARC). n.d.a. About SAARC (Kathmandu).
Available at: http://saarc-sec.org/about-saarc [02 Feb. 2018].

—. 2016. SAARC Plan of action on labour migration. Consultative Workshop on SAARC Plan of
Action for Cooperation on Matters Related to Migration (Kathmandu).

Sri Lanka Bureau of Foreign Employment (SLBFE). 2011. Annual statistical report of foreign
employment 2009 (Colombo).

—. 2014. Annual statistical report of foreign employment 2012 (Colombo).

—. 2015. Annual statistical report of foreign employment 2013 (Colombo).

—. 2017. Annual statistical report of foreign employment 2015 (Colombo).

—. 2018a. Annual statistical report of foreign employment 2016 (Colombo).

—. 2018b. Departures for foreign employment in *2017 through all sources by country
manpower level & sex (Colombo). Available at: http://www.slbfe.lk/file.php?FID=387 [11 July
2018].

—. 2018c. Departures for foreign employment in 2017 through all sources by country and
district (Colombo). Available at: http://www.slbfe.lk/file.php?FID=387 [11 July 2018].

—. 2018d. Number of insurance claims received & paid from 2014 to 2017 (Colombo). Available
at: http://www.slbfe.lk/file.php?FID=403 [11 July 2018].

Sri Lanka Department of Census and Statistics. 2012. Census of Population and Housing
2011 (Colombo). Available at: https://unstats.un.org/unsd/demographic/sources/census/
censusquest.htm [05 Feb. 2018].

—. 2013. Sri Lanka Labour Force Survey: Survey Schedule (2013 onward) (Colombo). Available
at: http://www.statistics.gov.lk/page.asp?page=Labour%20Force [05 Feb. 2018].

Sri Lanka Ministry of Foreign Employment Promotion and Welfare. 2008. National labour
migration policy for Sri Lanka (Colombo).

Srivastava, R.; Pandey, A. 2017. Internal and international migration in South Asia: Drivers,
interlinkage and policy issues (New Delhi, United Nations Educational, Scientific and Cultural
Organization).

Thimothy, R.; Sasikumar, SK. 2012. Migration of women workers from South Asia to the gulf
(New Delhi, UN Women).

Tumbe, C. 2011. Remittances in India: Facts and issues, Working Paper No. 331, Indian Institute
of Management Bangalore (Bangalore).

United Nations Conference on Trade and Development (UNCTAD). 2012. World investment
report 2012: Methodological note (Geneva).

United Nations Department of Economic and Social Affairs (UN DESA). n.d.a. Welcome to
the United Nations Global Migration Database (New York). Available at: https://esa.un.org/
unmigration/logon_sql.aspx?ReturnUrl=%2funmigration%2flogon.aspx [09 Jan. 2018].

138

INTERNATIONAL LABOUR MIGRATION STATISTICS IN SOUTH ASIA

—. n.d.b. Sustainable Development Goal 10 (New York). Available at: https://
sustainabledevelopment.un.org/sdg10 [21 Jan. 2018].

—. n.d.c. Sustainable Development Goal 17 (New York). Available at: https://
sustainabledevelopment.un.org/sdg17 [21 Jan. 2018].

—. 1998. Recommendations on statistics of international migration: Revision 1 (New York).

—. 2007. Part two: Measuring international migration through population censuses (New York).

—. 2008. International migrant stock: The 2008 revision (New York).

—. 2012. Toolkit on international migration (New York).

—. 2015a. International migrant stock: The 2015 revision (New York).

—. 2015b. International migrant stock: CD-ROM documentation (New York).

—. 2015c. International migration flows to and from selected countries: The 2015 revision (New
York).

—. 2015d. International migration flows to and from selected countries: The 2015 revision, CD-
ROM documentation (New York).

—. 2015e. Sustainable Development Goals (New York). Available at: https://
sustainabledevelopment.un.org/sdgs [15 Jan. 2018].

—. 2015f. Principles and recommendations for population and housing censuses, Revision 3
(New York).

—. 2016. The Sustainable Development Goals and migrants/migration: Regarding the UN 2030
Sustainable Development Agenda (New York).

—. 2017a. International migrant stock: The 2017 revision (New York).

—. 2017b. Trends in international migrant stock: The 2017 revision – documentation (New York).

—. 2017c. Handbook on measuring international migration through population censuses (New
York).

United Nations Economic and Social Commission for Asia and the Pacific (UNESCAP). n.d.
Situation report: Bhutan (Bangkok).

United Nations Education, Scientific and Cultural Organization (UNESCO). 2011. International
standard classification of education ISCED 2011 (Montreal).

United Nations High Commissioner for Refugees (UNHCR). n.d.a. Population statistics (Geneva).
Available at: http://popstats.unhcr.org/en/persons_of_ concern [08 July 2018].

—. 1951. Convention relating to the status of refugees (Geneva).

—. 2000. Protocol to prevent, suppress and punish trafficking in persons especially women and
children, supplementing the United Nations convention against transnational organized crime
(Geneva).

United Nations Population Fund (UNFPA). n.d.a. Census (New York). Available at: http://www.
unfpa.org/census [20 Jan. 2018].

—. 2012. Conducting a social, demographic and economic survey of Afghanistan (Kabul).

139

REFERENCES

United Nations Office on Drugs and Crime (UNODC). 2000. Protocol against the smuggling of
migrants by land, sea and air, supplementing the United Nations convention against transnational
organized crime (Vienna).

—. 2016. Central Statistics Organization of Afghanistan launches highlights of the results
of Socio- Demographic and Economic Survey for Takhar Province, 10 May (Kabul). Available
at: http://afghanistan.unfpa.org/news/central-statistics-organization-afghanistan-launches-
highlights-results-socio-demographic-and [15 Feb. 2018].

United Nations Statistics Division (UNSD). n.d.a. 2020 world population and housing census
programme (New York).

—. 2008. International standard industrial classification of all economic activities, Rev. 4 (New
York).

—. 2012. Data collection on international migration. Tenth Coordination Meeting on International
Migration (New York).

—. 2014. Planning, organization and administration of population and housing censuses (New
York).

United Nations Treaty Collection. 1990. International convention on the protection of the rights
of all migrant workers and members of their families (New York).

Wage Earners’ Welfare Board. n.d.a. Year wise received deceased workers (dead bodies) at the
three (03) international airport (From 2005 – 2018) (Dhaka). Available at: http://www.wewb.
gov.bd/site/view/monthly_reports/-WEWB-Report [08 Jul. 2018].

—. n.d.b. Year wise number & money (BDT) of deceased migrant families received carrying
& burial cost (From 1993 – 2018) (Dhaka). Available at: http://www.wewb.gov.bd/site/view/
monthly_reports/-WEWB-Report [08 Jul. 2018].

Wickramasekara, P. 2011. Labour migration in South Asia: A review of issues, policies and
practices. International Migration Working Paper No. 108 (Geneva, ILO).

The World Bank. n.d.a. Migration and remittances data (Washington, DC). Available at:
http://www.worldbank.org/en/topic/migrationremittancesdiasporaissues/brief/migration-
remittances-data [11 July 2018].

—. n.d.b. Foreign direct investment, net inflows (BoP, current US$) (Washington, DC). Available
at: https://data.worldbank.org/indicator/BX.KLT.DINV.CD.WD [11 July 2018].

—. n.d.c. Net ODA received (current US$) (Washington, DC). Available at: https://data.worldbank.
org/indicator/DT.ODA.ODAT.CD [11 July 2018].

—. 2013. Migration and development brief 21 (Washington, DC).

—. 2015. Migration and remittances: Recent developments and outlook (Development brief 25)
(Washington, DC).

—. 2016. Migration and remittances factbook 2016 – Third edition (Washington, DC).

 —. 2017a. Remittance prices worldwide, Issue 21, Mar. 2017 (Washington, DC).

—. 2017b. Skilling India. Available at: http://www.worldbank.org/en/news/feature/2017/06/23/
skilling-india [28 Jan. 2018].

ISBN: 978-92-2-031165-3 (web pdf); 978-92-2-031166-0 (epub)

ILO Decent Work Team for South Asia
India Habitat Centre
Core 4B, 3rd Floor
Lodhi Road
New Delhi – 110 003, INDIA
www.ilo.org/asia

