Quantifying Global International Migration Flows*

Guy J. Abel[‡] and Nikola Sander^{‡†}

Wittgenstein Centre for Demography and Global Human Capital (IIASA, VID/ÖAW, WU), Vienna Institute of Demography (Austrian Academy of Sciences), Wohllebengasse 12-14, 1040 Vienna, Austria

> [‡]These authors contributed equally to this work. [†]Corresponding author; email: nikola.sander@oeaw.ac.at

Published in final form in *Science* on March 28, 2014. Vol. 343 (6178)

Widely available data on the number of people living outside of their country of birth do not adequately capture contemporary intensities and patterns of global migration flows. We present data on bilateral flows between 196 countries from 1990 through 2010 that provide a comprehensive view of international migration flows. Our data suggest a stable intensity of global five-year migration flows at about 0.6% of world population since 1995. In addition, the results aid the interpretation of trends and patterns of migration flows to and from individual countries by placing them in a regional or global context. We estimate the largest movements to occur between South and West Asia, from Latin to North America and within Africa.

^{*}This manuscript has been accepted for publication in *Science*. This version has not undergone final editing. Please refer to the complete version of record at http://www.sciencemag.org/. This manuscript may not be reproduced or used in any manner that does not fall within the fair use provisions of the Copyright Act without the prior, written permission of AAAS.

Existing data on global bilateral migration flows are incomplete and incomparable, due to national statistical agencies not measuring migration or to variation in the way migration flows are defined (1-3). Stock data, measured at a given point in time as the number of people living in a country other than the one in which they were born, are more widely available and far easier to measure across countries than flow data capturing movements over a period of time. This is especially true in regions where the collection of demographic data is less reliable. However, flow data are essential for understanding contemporary trends in international migration, and for determining relationships. The discrepancies between the demand for flow data and the availability of migrant stock data have hindered theoretical development and have led to conjectures concerning increases in the overall volume of global migration (4, 5) and shifts in spatial patterns (6).

The demand for bilateral migration flow data that can be the basis for robust comparisons has led researchers to develop indirect estimates. These have been limited to European data, where flow statistics are plentiful, and have required model-based methods to harmonize reported flows and impute missing data (7-9). Outside of Europe, global bilateral migrant stock data that capture the size of foreign born populations in each country, thus potentially allowing indirect estimations of flows, have only recently become available (10, 11).

Here we present a set of global bilateral migration flows estimated from sequential stock tables published by the United Nations (U.N.) for 1990, 2000 and 2010 (11). The data are primarily based on place of birth responses to census questions, details collected from population registers and refugee statistics. First, we generate mid-decadal stock tables for the years 1995 and 2005 using a procedure similar to that used by the U.N. to align census and survey data to the beginning year of each decade (11). To quantify the global flow of people over five-year periods, we then obtain maximum likelihood estimates for the number of movements required to meet the changes over time in migrant stock data, using an iterative proportional fitting algorithm (12). A detailed discussion of the input data and estimation methodology can be found in the Supplementary Online Material and elsewhere (13). Figure 1A illustrates our methodology to obtain bilateral flows with

a simplified example of changes in stock tables for people born in a hypothetical country. We produce a comparable set of global migration flows by simultaneously replicating the birthplace-specific estimation procedure for all 196 countries, while accounting for changes in populations from births and deaths. Refugee movements are included in our estimates when they are taken into account in the U.N. stock data.

Figure 1: Linking migrant flow to stock data and visualizing flows via circular plots. (A) The simplified example illustrates our method for estimating 5-year migration flows from changes in stock data between mid-2005 and mid-2010 (see Supplementary Online Material for details). The number of people born in Country D and living in Country D (green field) decreased from 200 in 2005 to 180 in 2010. The number of people born in D and living in Country A (red field) increased from 20 to 40, and the number of people living in Country B (blue field) also increased from 25 to 45, but the number living in Country C (yellow field) decreased from 20 to 0. To match these differences in migrant stock data, our model provides an estimate of 20 people moving out of Country C, of whom 10 moved to A and 10 to B, and another 20 people moving out of Country D, with 10 moving to A and 10 to B. (B) The circular plot visualizes the migrant flows estimated in the hypothetical example. The origins and destinations of migrants (Countries A to D) are each assigned a color and represented by the circle's segments. The direction of the flow is encoded by both the origin's color and a gap between the flow and the destination's segment. The volume of movement is indicated by the width of the flow. Because the flow width is non-linearly adapted to the curvature, it corresponds to the flow size only at the beginning and end points. Tick marks on the circle segments show the number of migrants (inflows and outflows).

Our bilateral flow estimates capture the number of people who change their country of residence over five year intervals, similar to transitions measured over fixed intervals that are recorded by population censuses (14). The net migration totals calculated from our bilateral flow tables match the five-year net migration data in the U.N. World Population Prospects. A robust comparison with existing bilateral flow estimates for Europe (7-9) is prejudiced by migration being measured as the

annual number of movements rather than only a transition over a five year period. As the ratio of movements to transitions differs across countries, depending on the amount multiple and return moves, there is no simple algebraic solution to covert from one definition to the other (15).

Migrant stock data compare country of birth to country of residence to give an estimate of lifetime migration. Compared to our 5-year flow measurement the longer observation interval provides less detail on the timing of the move (15, 16). Using stock data as a proxy measure for contemporary flows is potentially misleading in the sense that the relative size of immigrant populations does not necessarily correspond to that of migrant flows.

The visualization of global migration flows allows for the visual quantification of directional gross migration flows and the identification of their spatial patterns. Using Circos, a software package widely used in genetics (17), we created circular migration plots (Fig. 1B) to illustrate the complex and dynamic nature of migration. The circular migration plots in Fig. 2 give a snapshot of our flow estimates in 1990-95 and 2005-10 (top) as compared to the U.N. sequential migrant stocks in 1990 and 2010 (bottom) that our estimates are based upon (11). Designations of more developed, less developed, and least developed were according to the U.N. Population Division (11). The patterns of flows during the 1990-95 period are noticeably different from the migrant stock data of 1990. Differences between flows and stocks at this aggregated level were not tested with with t test because such significance tests neglect the array of assumptions behind the estimation model and complexities in the underlying data, and a more fully fledged model-building exercise is beyond the scope of the paper. Fig. 2A depicts a 13% lower share of migration within the developed world and a 6% lower share from the least to less developed world; whereas the share of migration between the least developed countries is 7% higher in comparison to Fig. 2C. These differences might reflect sudden changes in the global migration regime driven by the fall of the Iron Curtain and armed conflicts in Asia and Africa. The stock data do not capture these fluctuations in contemporary patterns of movement. The patterns shown in Fig. 2B and 2D are much more similar as migration flows appear to have followed long-term trends captured by stock data.

Figure 2: Comparing estimated migrant flows to stocks in early 1990s and late 2000s. Migration flows between more developed (green), less developed (blue), and least developed (purple) countries. (A) flows in 1990-95, (B) flows in 2005-10; (C) stock data from 1990; (D) stock data from 2010. Tick marks on the circle segments show the number of migrants (inflows and outflows) in millions.

Contrary to common belief (4-6), our data (Fig. 3) do not indicate a continuous increase in migration flows over the last two decades, neither in absolute or relative terms. According to our estimates, the volume of global migration flows declined from 41.4 million (0.75% of world population) in 1990-95 to 34.2 million (0.57% of world population) in 1995-2000. A substantial

part of the fall might be accounted for by ceasing of cross-border movements triggered by the violent conflicts in Rwanda and the ending of the Soviet-installed Najibullah regime in Afghanistan. The number of global movements increased by 5.7 million between 1995-2000 and 2000-05, and by 1.6 million between 2000-05 and 2005-10, whereas the percentage of the world population moving over 5-year periods has been relatively stable since 1995.

Figure 3: The global number of international movements between 196 countries in four 5-year periods, 1990 to 2010. Percentages (shown in parentheses) are calculated by using the world population at the beginning of the period.

Fig. 4 shows the size of migration flows within and between 15 world regions in 2005-10 (estimates are in database S1). Several migration patterns shown in Fig. 4 are broadly in line with previous assessments based on stock data and flow data for selected countries published by the U.N. (3, 4, 18, 19). Earlier observations include the attractiveness of North America as a migrant destination, the substantial movements from South Asia to the Gulf states in Western Asia, the diverse movements within and between the European regions, and the general tendency for more developed regions to record net migration gains, whereas the less developed countries in Asia, Africa and Latin America sent more migrants than they received in 2005-10.

A global comparison of migration flows based on our estimates extends these earlier observations and uncovers three striking features of the global migration system. First, African migrants from sub Saharan Africa (who represent the vast majority of African migrants) appear to have moved predominantly within the African continent. In 2005-10, an estimated 665,000 migrants

moved within Eastern Africa, and one million people moved within Western Africa. Our data indicate that it is the movements between the member countries of the West African Economic and Monetary Union, especially Ivory Coast, Burkina Faso, and Guinea-Bissau, that drive this pattern (database S2). In contrast, the biggest flow from Western Africa to another continent was comprised of 277,000 people moving to Western Europe.

Figure 4: Circular plot of migration flows between and within world regions in 2005-10. Tick marks show the number of migrants (inflows and outflows) in millions. Only flows containing at least 170,000 migrants are shown.

Second, migration flows originating in Asia and Latin America tended to be much more spatially focused than flows out of Europe. Emigrants from South Asia and South-East Asia tend to migrate to Western Asia, North America and, to a lesser degree, Europe. Migrants from Latin America move almost exclusively to North America and Southern Europe. In contrast, migration to and from Europe is characterized by a much more diverse set of flows to and from almost all other regions in the world.

Third, while the largest flows occurred within or to neighboring regions, the plot depicts numerous flows that go through the center of the circle. These long distance flows are effective in redistributing population to countries with higher income levels, whereas the return flows are negligible.

Will strong population growth in sub-Saharan Africa lead to mass migration from lower-income countries in Africa to higher-income countries in Europe and North America over coming decades? Our findings provide evidence for a stable intensity of global migration flows and a concentration of African migration within the continent, with only a small percentage moving to the more developed countries in 1990 to 2010. Therefore, it seems unlikely that if these observed trends persist emigration from Africa will play a key role in shaping global migration patterns in the future. Nevertheless, human capital and demographic trends create a considerable potential for change in the global migration system. If, for example, future population growth in sub-Saharan Africa were to be paralleled by a commensurate expansion in education, the growth of a more skilled workforce may lead to an increase in skilled migration from Africa to the more developed world.

In quantifying global migration flows our data provide a better basis for analyses of the spatial structure of international migration flows that extend beyond the discipline's theoretical and methodological boundaries. A better understating of the causes and consequences behind current migration patterns may allow for a more informed speculation on future trends.

REFERENCES AND NOTES

- 1. B. Nowok, D. Kupiszewska, M. Poulain, *THESIM: Towards harmonised European statistics on international migration*, pp. 203-231 (2006).
- 2. P. Rees, F. Willekens, *Migration and Settlement: A Multiregional Comparative Study*, Reidel Publishing Company, pp. 19-58 (1986).
- 3. H. Zlotnik, *International Migration Review* **21**, 925-946 (1987).
- 4. S. Castles, M. J. Miller, *The age of migration: International population movements in the modern world*, Macmillan (2009).
- 5. D. S. Massey, R. M. Zenteno, *Proceedings of the National Academy of Sciences* **96**, pp.5328-5335 (1999).
- 6. M. Czaika, H. de Haas, IMI Working Papers WP-682013 (2013).
- 7. G. J. Abel, Journal of the Royal Statistical Society: Series A 173, pp. 797-825 (2010).
- 8. J. d. Beer, J. Raymer, R. v. d. Erf, L. v. Wissen, *European Journal of Population* **26**, pp. 459-481 (2010).
- 9. J. Raymer, A. Wiśniowski, J. J. Forster, P. W. F. Smith, J. Bijak, *Journal of the American Statistical Association* **108**, pp. 801-819 (2013).
- 10. C. Özden, C. R. Parsons, M. Schiff, T. L. Walmsley, *The World Bank Economic Review* **25**, pp. 12-56 (2011).
- 11. UNPD, *Trends in International Migrant Stock: Migrants by Destination and Origin, The 2013 Revision*, United Nations Population Division (2013).
- 12. W. Deming, F. Stephan, *The Annals of Mathematical Statistics* **11**, pp. 427-444 (1940).
- 13. G. J. Abel, *Demographic Research* **28**, pp. 505-546 (2013).
- 14. M. Bell, E. Charles-Edwards, *Cross-national comparisons of internal migration: an update of global patterns and trends*, United Nations Population Division (2013).

- 15. P. H. Rees, *Environment and Planning A* **9**, pp. 247-272 (1977).
- 16. M. Bell et al., Journal of the Royal Statistical Society: Series A 165, pp. 435-464 (2002).
- 17. M. Krzywinski et al., Genome Research 19, pp. 1639-1645 (2009).
- 18. S. Henning, B. Hovy, *International Migration Review* **5**, pp 980-985 (2011).
- 19. J. S. Passel, R. Suro, *Rise, peak, and decline: Trends in US immigration 1992-2004*, Pew Hispanic Center (2005).
- 20. M. W. Birch, Journal of the Royal Statistical Society, Series B 25, pp. 220-233 (1963).
- 21. J. Raymer, G. J. Abel, P. W. Smith, *Journal of the Royal Statistical Society: Series A* **170**, pp. 891-908 (2007).
- 22. F. Willekens, Mathematical Population Studies 7, pp. 239-278 (1999).
- 23. A. K. Sen, T. E. Smith, *Gravity Models of Spatial Interaction Behavior*, Springer (1995).
- 24. G. J. Abel, migest: Useful R code for the Estimation of Migration (2013).
- 25. UNPD, World population prospects: the 2010 revision, United Nations Population Division (2011).
- 26. T. Mayer, S. Zignago, *Notes on CEPIIs Distances Measures: The GeoDist Database*, CEPII document No. 2011-25 (2011).

This work was supported by the Austrian Science Fund (Wittgenstein Grant Z171-G11). Guy J. Abel developed and implemented the methodology for estimating bilateral migration flows. Nikola Sander carried out the data analysis and created the circular migration plots. We thank William P. Butz and Wolfgang Lutz for constructive discussions that formed the nucleus of this paper. We also thank Ramon Bauer, Jim Dawson, Michael Holzapfel, Phil Rees and four anonymous referees for their helpful comments. The migration flow estimates described in this paper are presented in the Supporting Online Material. The authors report no conflicts of interest.

Materials and Methods

The methodology for estimating bilateral migration flows from migrant stock data while maintaining known net migration flows is outlined in this section. The methodology is illustrated using a set of simple hypothetical data in three steps. First, the link between bilateral migrant stock tables and bilateral migration flow tables is introduced. Second, the methodology to estimate flows from stocks, introduced in (13) is briefly reviewed. Third, an extension to this method is proposed to allow the net migration flows implied by successive population, birth, and death data to be maintained in the estimated flow tables.

Representing Bilateral Migrant Stock Data in Flow Tables

Bilateral migrant stocks data are commonly represented in square tables, as presented for different time periods in the top panel of Table S1. Rows represent a categorization of the population, such as place of birth¹. The columns in bilateral migrant stock typically represent the place of residence. Values in non-diagonal cells represent the size of a migrant stock by its place of birth (or some other measure) in a given place of residence at a specified time. Values in diagonal cells represent the number native born. As these do not measure a form of mobility they are sometimes not shown.

When the diagonal cells in a bilateral migrant stock table are included, the column totals represent the total population in the region, so long as the rows represent a set of mutually exclusive categories, such as place of birth². In the hypothetical place of birth stock data in Table S1 there are no births or deaths. This results in three important features when comparing the stock tables. First, the row totals in each time period remain the same, as the number people born in each region cannot increase or decrease. Second, differences in cells must implicitly be driven solely by migration flows. These movements occur by individuals changing their place of residence (mov-

¹Migrant stocks are occasionally categorized by national statistics institutes using alternative measures such as citizenship or ethnicity

²When rows represent some of other measure, such as citizenship, the column totals may no longer represent a total population, but a count over the number of citizens or nationals. This total can potentially be greater than the population when persons with dual citizenship or dual nationalities are counted twice.

ing across columns), while their birthplace (row) characteristic remains fixed as represented by the different shadings in Table S1. Third, when stock data are categorized according to the place of birth characteristic and there are zero births and deaths, the change in the column (total population) sums represent the net migration flow for each country between the two time points. For example, in region A there is a net migration flow of 1160-1155=5 people is implied from the two migrant stock tables.

Table S 1: Dummy Example of Place of Birth Migrant Stock Data

Pla	ce of B	irth Da	ta in S	tock To	ables:										
		Place	e of Re	sidenc	e (t)		Place of Residence $(t+1)$								
		A	В	C	D	Sum			A	В	C	D	Sum		
9)	A	1000	100	10	0	1110	9)	A	950	100	60	0	1110		
Birthplace	В	55	555	50	5	665	Birthplace	В	80	505	75	5	665		
ч	C	80	40	800	40	960	hp	C	90	30	800	40	960		
3irt	D	20	25	20	200	265	3irt	D	40	45	0	180	265		
7	Sum	1155	720	880	245	3000	I	Sum	1160	680	935	225	3000		
Pla	ce of B	irth Da	ta in F	low To	ables:										
Bir	thplace	=A					Birthplace=B								
			$D\epsilon$	estinat	ion			Destination							
		A	В	C	D	Sum			A	В	C	D	Sum		
-	A	950				1000	Origin	A	55				55		
in	В		100			100		В		505			555		
Origin	C			10		10		\mathbf{C}			50		50		
0	D				0	0		D				5	5		
	Sum	950	100	60	0	1110		Sum	80	505	75	5	665		
Bir	thplace	=C					Bir	thplace	=D						
	•		$D\epsilon$	estinati	ion			1		$D\epsilon$	estinat	ion			
		A	В	C	D	Sum			A	В	C	D	Sum		
	A	80				80		A	20				20		
in	В		30			40	Origin	В		25			25		
Origin	C			800		800		C			0		20		
0	D				40	40		D				180	200		
	Sum	90	30	800	40	960		Sum	40	40	0	180	265		

We can alternatively view the top panel of Table S1 as a set of four birthplace specific migration flow tables where the marginal totals are known, shown in the bottom panel of Table S1. These are formed by considering each row of the two consecutive stock tables as a set of separate margins of a migration flow table. Place of residence totals at time t from the stock data now become origin margin (row) totals for each birthplace specific population. Similarly, place of residence totals at time t+1 from the stock data now become destination margin (column) totals for each birthplace specific population. As the row totals from the stock tables are equal, the row and column margins in each of the birthplace specific migration flow tables in Table S1 are also equal.

Estimating Flows From Stocks

Within each birthplace specific table in the bottom panel of Table S1, missing non-diagonal cells must represent the counts of migrants whose location at time t is different to that at the t+1. These are commonly known in the migration data literature as migrant transition flows (see (2) for a full exposition of migration flow data measures). Diagonal cells represent people who have the same location at each time point, known as "stayers". In order to estimate the missing migrant transition flows, we must first make an assumption for the number of stayers.

We set the diagonal cells to their maximum possible value, given the known row and column totals. This assumption allows the remaining missing (non-diagonal) cells to represent the minimum
number of migrant transition flows. Alternative assumptions, where diagonal cells are set to values
below their maximum would result in more migrant transition flows. We make the maximizing
assumption for three reasons. First, people are far more likely to stay than make an international
move. Second, there is no available country specific information on the intensities of circular and
return migration which could be utilized to set diagonal values below their maximum. Third, further experimentation has shown that even a slight reduction of the diagonal values below their
maximum has a substantial impact on the number of estimated moves. Regardless of the diagonal assumption the implied net migration from the demographic accounting, discussed in the next

subsection, remains.

Log-linear models of (20) are often used as a framework to estimate missing bilateral migration flows in internal migration studies, where data on the marginal totals are known, for a number of reasons (21,22). First, in order to estimate parameters in log-linear models, only the marginal (sufficient) statistics relating to the parameter in question are required. For example, in order to estimate the origin (row) parameters in a log-linear model from data in a complete migration flow table, only knowledge on the row totals are required. Hence, if the data within the flow table is missing, the parameter can still be identified. Second, the fitted values from a log-linear model are constrained in their estimation to match the corresponding observed marginal totals. For example, if a log-linear model is fitted with origin and destination (row and column) parameters, estimated fitted values will have row and column sums equal to the observed row and column sums. Third, the estimation of parameters in log-linear models require an assumption that data follow a Poisson distribution. Consequently, fitted values are maximum likelihood estimates, and hence possess a number of desirable asymptotic properties such as consistency, asymptotic normality and asymptotic robustness (see (23) for discussion of maximum likelihood estimates in relation to migration models).

A log-linear model for the number of migrants in transition n_{ijk} from origin i to destination j born in k during the respective time interval, as in the migrant flow tables in the bottom panel of Table S1, can be represented as:

$$\log y_{ijk} = \log \alpha_i + \log \beta_j + \log \lambda_k + \log \gamma_{ik} + \log \kappa_{jk} + \log \delta_{ijk} I(i=j) + \log m_{ij}, \quad (1)$$

where y_{ijk} is the expected number of migrant transitions from origin i to destination j of people born in k, during the respective time interval and i, j, k = 1, 2, ..., R, for R origins, destinations, and birthplaces. The α_i , β_j and λ_k parameters represent background factors that relate to the characteristics of the origins, destinations and birthplaces respectively. The γ_{ik} and κ_{jk} parameter sets represent the factors specific to each origin-birthplace and destination-birthplace specific combina-

tions respectively. The $I(\cdot)$ is the indicator function,

$$I(i=j) = \begin{cases} 1 & \text{if } i=j \\ 0 & \text{if } i \neq j \end{cases},$$

and the corresponding δ_{ijk} parameter set represents the factors specific to each set of stayers. The m_{ij} variable represents some auxiliary information on migration flows. This is typically additional data related to migration between the same origins and destinations that might inform the estimation of y_{ijk} . We use the inverse of the distance between each region, $m_{ij} = d_{ij}^{-1}$. Other alternatives have been suggested in the estimation of internal migration flows, see (22) for a brief review.

Using the sufficient statistics shown in Table S1 and values for m_{ij} , we can obtain estimates of the parameters in the model (1) above using a conditional maximization iterative scheme³ outlined in (13). The maximum likelihood estimates of y_{ijk} , the expected number of migrant transitions can then be derived. These values are shown in the top panel of Table S2 where all non-diagonal elements of m_{ij} are set to unity ($m_{ij} = d_{ij}^{-1} = 1$). Summing over all birthplaces and deleting stayers in the diagonal elements gives a traditional flow table of migrant transitions from origin i to destination j during the time period t to t+1 shown in the bottom panel of Table S2. Note, that the net migration flows discussed in the original migrant stock table are still present in the estimated flow table. For example in region A the total immigration flow (column total) is 55, while the total emigration flow (row total) is 50, resulting in the net migration flow of 5 people. As discussed previously, these nets are implied in the original stock data via the difference in the populations (the column sums of Table S1) accounting for natural change from births and deaths (both of which are set to zero). Also note that the total net migration in this simplified global migrant flow table is zero.

³Equivalent to an iterative proportional fitting scheme (12)

Table S 2: Estimates of Migrant Transition Flow Tables Based on Stock Data in Table S1, with Known Diagonals

Est	imates	of Orig	gin De	estinati	ion P	lace of E	Birth F	low Tal	bles:					
Bir	thplace	z=A					Bir	thplace	= B					
			$D\epsilon$	estinat	ion			_		Destination				
		A	В	C	D	Sum			A	В	C	D	Sum	
	A	950	0	50	0	1000		Α	55	0	0	0	55	
in	В	0	100	0	0	100	in	В	25	505	25	0	555	
Origin	\mathbf{C}	0	0	10	0	10	Origin	C	0	0	50	0	50	
0	D	0	0	0	0	0	0	D	0	0	0	5	5	
	Sum	950	100	60	0	1110		Sum	80	505	75	5	665	
Birthplace = C $Birthplace = D$														
	Destination						•			D_{ϵ}				
		A	В	C	D	Sum			A	В	C	D	Sum	
	Α	80	0	0	0	80		A	20	0	0	0	20	
in	В	10	30	0	0	40	'n	В	0	25	0	0	25	
Origin	\mathbf{C}	0	0	800	0	800	Origin	C	10	10	0	0	20	
0	D	0	0	0	40	40	0	D	10	10	0	180	200	
	Sum	90	30	800	40	960		Sum	40	45	0	180	265	
Est	imates	of Tota	ıl Orig	gin De.	stinat	tion Plac	e of B	rth Flo	ow Ta	bles:				
			De	estinat	ion									
		A	В	C	D	Sum								
	A		0	50	0	50								
in	В	35		25	0	60								
Origin	C	10	10		0	20								
0	D	10	10	0		20								
	Sum	55	20	75	0	150								

Net Migration Flows Implied from Population, Birth, and Death Data

In reality, natural changes from births and deaths in the population occur, causing differences in the row totals of the stock data over time. In (13) these changes were controlled for through a number of demographic accounting procedures to adjust stock totals to have equal row totals⁴. Once these controls were made, the row totals of the migrant stock tables were equal allowing a representation

⁴Additional adjustments were also made for migrants moving to or from regions outside those under consideration.

of the stock tables as birthplace specific flows tables with known margins as in Table S1. As shown in the previous section, when stock data are represented in birthplace specific flow tables, missing flows in the non-diagonal cells can be estimated by assuming the log-linear model (1). However, in (13) the adjustments to control for birth and deaths led to the net migration flows that did not equal those implied by the demographic data. What follows is a new approach to control for changes in stock totals that maintain the net migration flow total implied in the original migrant stock data. This is carried out in a three-step procedure, illustrated using a new set of hypothetical data for t+1, displayed in Table S3. In this new data, on the right hand side, differences in row totals from births and deaths now exist.

Table S 3: Dummy Example of Place of Birth Data

		j	Place (of Resi	idence	(t)			Place of Residence $(t+1)$						
		A	В	C	D	Sum			A	В	C	D	Sum		
e	A	1000	100	10	0	1110	<i>©</i>	A	1060	60	10	10	1140		
lac	В	55	555	50	5	665	lac	В	45	540	40	0	625		
thp	C	80	40	800	40	960	thp	C	70	75	770	70	985		
Birthplace	D	20	25	20	200	265	Birthplace	D	30	30	20	230	310		
	Sum	1155	720	880	245	3000		Sum	1205	705	840	310	3060		

First, alterations to the stock tables to account for sources of natural population change must be made. In order to avoid estimating migrant transitions to meet decreases in stock totals from mortality, the number of deaths in the time interval t to t+1 is subtracted from the reported stock data at time t. While a decomposition of the numbers of deaths by birthplace is typically missing from official statistics, the total number of deaths in each place of residence is known. To estimate this breakdown, and hence adjust each native and foreign born population stocks, the total number of deaths is proportionally allocated out to each population stock. This is illustrated on the left hand side of Step 1 in Table S4, where the total number of deaths, given in bold type face in the final sum

row, is known. These totals are proportionally split according to the reported population stocks in time t, to provide estimates of the number of deaths by each birthplace. This allocation could be further refined given information on the age structure of native and foreign born populations. If migrant stocks are relatively young, the number of deaths in these groups would be expected to be relatively low and could be adjusted accordingly.

Table S 4: Multi-Step Correction to Stock Data

				Ste	p 1: Ca	ol for Natural Ch	anges				
		P	lace of	Death	$\overline{(t)}$	I	Place	of Resid	dence (t+1)	
		A	В	C	D		A	В	C	D	Sum
9)	A	60.6	4.2	0.6	0	, <mark>А</mark>	80	0	0	0	80
laci	В	3.3	23.1	2.8	0.2	В [ас	0	20	0	0	20
hp	C	4.9	1.7	45.5	1.6	dy C	0	0	60	0	60
Birthplace	D	1.2	1.0	1.1	8.2	Birthplace D B C D	0	0	0	60	60
7	Sum	70	30	50	10	7					

Step 2: Estimated Altered Stocks

		Plc	ice of K	Residen	ce(t)			Place of Residence $(t+1)$						
		A	В	C	D	Sum			A	В	C	D	Sum	
в	A	939.4	95.8	9.4	0.0	1044.7	в	A	980	60	10	10	1060	
thplace	В	51.7	531.9	47.2	4.8	635.5	lac	В	45	520	40	0	605	
dy	C	75.2	38.3	754.5	38.4	906.4	thp	C	70	75	710	70	925	
Biri	D	18.8	24.0	18.9	191.8	253.4	8iri	D	30	30	20	170	250	
	Sum	1085	690	830	235	2840		Sum	1125	685	780	250	2840	

Step 3: Re-estimated Altered Stocks

		Plc	ice of K	Residen	ce(t)				Place	e of Res	sidence	(t+1))
		A	В	C	D	Sum			A	В	C	D	Sum
в	A		101.0	9.4		1052.3	в	A	976.1	56.5	9.9	9.8	1052.3
lac	В	48.4	523.5	43.7	4.6	620.2	lac	В	48.4	528.8	43.0	0.0	620.2
dy	C	76.3	40.9	758.7	39.7	915.7	dų,	C	69.8	70.6	706.6	68.7	915.7
Sirthplace	D	18.3	24.5	18.2	190.7	251.7	3iri	D	30.7	29.0	20.5	171.5	251.7
7	Sum	1085	690	830	235	2840	7	Sum	1125	685	780	250	2840

In order to avoid estimating migration flows to meet increases in native born totals from newborns, the number of births between t and t+1 is subtracted from the reported stock data at time t+1. As with deaths, we tend to only have information on the total number of births, where ideally more detail on the place of residence of newborns at time t+1 is desired. In order to adjust stock totals for natural increases, births are assumed to only affect the native born stocks, assuming there is no migration of newborns. This is illustrated on the right hand side of Step 1 in Table S4, where the total number of births, given in bold type face in the final row sum, is initially known. These totals of newborns are allocated to reside in their birthplace at time t+1.

A new set of adjusted stock tables that account for natural population change are shown in Step 2 of Table S4, where both the death and birth estimates of the previous step are subtracted cell-wise from the original data in Table S3. The new altered stock tables still do not have equal row totals. However, they do have equal table totals, as the difference in the stock totals (3060 - 3000 = 60) between the two periods is fully accounted for by the natural increase from births and deaths (220 - 160 = 60). If the estimates (and assumptions) about the changes to population stocks from natural causes are true, the remaining differences between the row totals in the altered stock tables are likely to represent the sum of differences in migrant stock data collection procedures of each region⁵. In order to adjust for these differences, we make one further alteration to the stock totals. Using a simple iterative proportional fitting scheme we adjust each stock table to 1) maintain their column totals in Step 2 and 2) fix the row totals to the average of those calculated in Step 2, and 3) maintain the same interaction structure with in the re-estimated stock totals as in those calculated in Step 2^6 . The new set of altered stock totals that adjust for difference in stock totals beyond natural change are shown in Step 3 of Table S4. These now have matching row totals,

⁵In (13) an alternative assumption was made, whereby an additional calculation of the minimum amount of migrant transitions to or from external regions beyond A to D was derived. These estimated further movements were then deduced from the altered stock tables in Step 2 to provide a new set of re-estimated stock tables with matching row totals in each time period

⁶The re-estimated results are derived using the ipf2 routine in the migest R package (24) which fits independent log-linear models with offset for a two-way table, given row and column totals, and the adjusted values in Step 2 as the offset term.

required to estimate flows using the methodology outlined in the previous subsection.

Table S 5: Estimates of Migrant Transition Flow Tables Based on Stock Data Derived in Table S4, with Known Diagonals

Est	imates	of Origi	n Desti	nation F	Place oj	Birth Flo	w Tabl	les:						
Bir	thplace	z=A					Bira	thplace	z=B					
	•		Dest	ination		Destination								
		A	В	C	D	Sum			A	В	C	D	Sum	
	A	942.0	0.0	0.0	0.0	942.0		A	48.4	0.0	0.0	0.0	48.4	
in	В	34.1	56.5	0.6	9.8	101.0	in	В	0.0	523.5	0.0	0.0	523.5	
Origin	\mathbf{C}	0.0	0.0	9.4	0.0	9.4	Origin	C	0.0	0.7	43.0	0.0	43.7	
0	D	0.0	0.0	0.0	0.0	0.0	0	D	0.0	4.6	0.0	0.0	4.6	
	Sum	976.1	56.5	9.9	9.8	1052.3		Sum	48.4	528.8	43.0	0.0	620.2	
Bir	thplace	c=C					Birthplace=D							
	Destination							•		Desti	nation			
		A	В	C	D	Sum			A	В	C	D	Sum	
	A	69.8	3.3	0.0	3.2	76.3		A	18.3	0.0	0.0	0.0	18.3	
in	В	0.0	40.9	0.0	0.0	40.9	in	В	0.0	24.5	0.0	0.0	24.5	
Origin	C	0.0	26.4	706.6	25.7	758.7	Origin	C	0.0	0.0	18.2	0.0	18.2	
0	D	0.0	0.0	0.0	39.7	39.7	0	D	12.4	4.5	2.3	171.5	190.7	
	Sum	69.8	70.6	706.6	68.7	915.7		Sum	30.7	29.0	20.5	171.5	251.7	
Est	imates	of Total	Origin	Destina	tion Fl	ow Table:								
			I	Destinati	on									
		A	В	C	D	Sum								
	A		3.3	0	3.2	6.6								
in	В	34.1		0.6	9.8	44.5								
Origin	C	0	27.1		25.7	52.8								
0	D	12.4	9.1	2.3		23.8								
	Sum	46.6	39.5	2.8	38.8	127.7								

The re-adjusted estimates shown in Stage 3 of Table S4 can be considered as a set of R=4 birthplace specific flow tables, shown in the margins in the top panel of Table S5, just as the data in Table S1 were. Using these marginal data and the converged parameter estimates in the log

linear model (1) we can obtain the maximum likelihood estimates of y_{ijk} , the expected number of migrant transitions, controlling for natural population changes. These values are shown in the cells of the tables in the top panel of Table S5⁷ Summing over all birthplaces and deleting stayers in the diagonal elements gives a traditional flow table of migrant transitions from origin i to destination j during the time period t to t+1 shown in the bottom panel of Table S5. Estimates are not directly comparable with previous flow tables as they are formed from a different set of migrant stock data in t+1.

Application

Place of birth data published by the U.N. (11) provide foreign born migrant stock tables at 1 July at the start of each of the last three decades (1990, 2000, and 2010) covering 232 countries. The data are primarily based on place of birth responses to Census questions, details collected from population registers and refugee statistics. In order to create a complete data for the same mid-year date the U.N. undertook a number of extrapolations to available data and imputations for missing data. For full details the reader is referred to (11). Of the 232 countries for which stock data were available, 196 also had the demographic data from the World Population Prospects of the U.N. (25) throughout the time period, as required for estimating flow methodology outlined in the previous section. None of the dropped countries had populations in 2010 in excess of 100,000 people. Diagonal elements in each stock table, of the native-born population totals in each place of residence j, $(P_j^{k=j})$, are not provided in the U.N. stock data. These were derived as a remainder $(P_j^{k=j} = P_j^+ - \sum_{k \neq j} P_j^k)$ using annual population totals from the U.N. (32) (P_j^+) , and the column sums of the foreign born populations in each place of residence $(\sum_{k \neq j} P_j^k)$. This procedure constrained the column totals of the stock tables to meet those of the reported populations at the start of each decade.

⁷The iterative procedure to estimate parameters and y_{ijk} , controlling for flows to and from outside regions is undertaken using the ffs routine in the migest R package (24) and setting the argument method = "stocks". By default, in the ffs routine all elements of m_{ij} are set to unity ($m_{ij} = 1$) and the diagonal element are set to their maximum possible values given the known margins.

In order to estimate five year migrant flow tables we estimated the mid-decadal (1995 and 2005) stock table following a similar procedure used by the U.N. to align census and survey data at the beginning of each decade. First, we interpolated the proportions of each foreign born stock in the bilateral flow table to its mid-decadal value. We then multiplied up the proportion to using the population total of the appropriate year. Demographic data on the number of births and deaths in each country, required in the multi-step estimation shown in Table S4, were also taken from (25). In addition, we used data on the age structure of foreign born populations in each country from the U.N. (11) to weight the distribution of the number deaths down in each column of the death by birthplace table according to the population size and the mean age of the relevant (native born or foreign born). Auxiliary data for use in the offset term of the estimation procedure were taken from the Centre d'Etudes Prospective et d'Informations Internationales data base on geographic distance (26), which provides a distance measure between all capital cities. The offset term was calculated as $m_{ij} = d_{ij}^{-1}$. The multi-step accounting method was undertaken to adjust reported stock totals for births and deaths while maintaining the implied net migration flow totals from the demographic data. The conditional maximization routine was then run to calculate the five-year migrant flow tables using the stock tables at the beginning and end of each period⁸.

References

- B. Nowok, D. Kupiszewska, M. Poulain, in THESIM: Towards harmonised European statistics on international migration, M. Poulain, N. Perrin, A. Singleton, Eds. (Presses universitaires de Louvain, Louvain-la-Neuve, 2006), pp. 203-231.
- P. Rees, F. Willekens, in Migration and Settlement: A Multiregional Comparative Study, F. Willekens, A. Rogers, Eds. (D. Reidel Publishing Company, Dordrecht, Netherlands, 1986), pp. 19-58.
- 3. H. Zlotnik, The concept of international migration as reflected in data collection systems. International Migration Review 21, 925-946 (1987).

⁸Both of these processes were undertaken within the ffs routine in the migest R package (24).

- 4. S. Castles, M. J. Miller, The age of migration: International population movements in the modern world (Macmillan, London, 2009).
- 5. D. S. Massey, R. M. Zenteno, The dynamics of mass migration. Proceedings of the National Academy of Sciences 96, 5328-5335 (1999).
- 6. M. Czaika, H. de Haas, The globalisation of migration (IMI Working Papers, WP-682013, 2013).
- 7. G. J. Abel, Estimation of international migration flow tables in Europe. Journal of the Royal Statistical Society: Series A 173, 797-825 (2010).
- 8. J. d. Beer, J. Raymer, R. v. d. Erf, L. v. Wissen, Overcoming the problems of inconsistent international migration data: A new method applied to flows in Europe. European Journal of Population 26, 459-481 (2010).
- 9. J. Raymer, A. Wiśniowski, J. J. Forster, P. W. F. Smith, J. Bijak, Integrated Modeling of European Migration. Journal of the American Statistical Association 108, 801-819 (2013).
- 10. C. Özden, C. R. Parsons, M. Schiff, T. L. Walmsley, Where on earth is everybody? The evolution of global bilateral migration 1960-2000. The World Bank Economic Review 25, 12-56 (2011).
- 11. UNPD. Trends in International Migrant Stock: Migrants by Destination and Origin, The 2013 Revision (United Nations, Department of Economic and Social Affairs, Population Division, New York, 2013).
- 12. W. Deming, F. Stephan, On a least squares adjustment of a sampled frequency table when the expected marginal totals are known. The Annals of Mathematical Statistics 11, 427-444 (1940).
- 13. G. J. Abel, Estimating global migration flow tables using place of birth data. Demographic Research 28, 505-546 (2013).
- M. Bell, E. Charles-Edwards, Cross-national comparisons of internal migration: an update of global patterns and trends (United Nations, Department of Economic and Social Affairs, Population Division, New York, 2013).

- 15. P. H. Rees, The measurement of migration, from census data and other sources. Environment and Planning A 9, 247-272 (1977).
- 16. M. Bell et al., Cross-national comparison of internal migration: issues and measures. Journal of the Royal Statistical Society: Series A 165, 435-464 (2002).
- 17. M. Krzywinski et al., Circos: An information aesthetic for comparative genomics. Genome Research 19, 1639-1645 (2009).
- 18. S. Henning, B. Hovy, Data sets on international migration. International Migration Review 5, 980-985 (2011).
- 19. J. S. Passel, R. Suro, Rise, peak, and decline: Trends in US immigration 1992-2004 (Pew Hispanic Center, Washington, DC, 2005).
- 20. M. W. Birch, Maximum likelihood in Three-Way tables. Journal of the Royal Statistical Society, Series B 25, 220-233 (1963).
- 21. J. Raymer, G. J. Abel, P. W. Smith, Combining census and registration data to estimate detailed elderly migration flows in England and Wales. Journal of the Royal Statistical Society: Series A 170, 891-908 (2007).
- 22. F. Willekens, Modeling approaches to the indirect estimation of migration flows: From entropy to EM. Mathematical Population Studies 7, 239-278 (1999).
- 23. A. K. Sen, T. E. Smith, Gravity Models of Spatial Interaction Behavior (Springer, Berlin, 1995).
- 24. G. J. Abel, migest: Useful R code for the Estimation of Migration (Retrieved 25 April 2013, from http://cran.r-project.org/web/packages/migest/, 2013).
- 25. UNPD, World population prospects: the 2010 revision (United Nations Population Division, New York, 2011).
- 26. T. Mayer, S. Zignago, Notes on CEPIIs Distances Measures: The GeoDist Database (CEPII document No. 2011-25, retrieved 1 August 2013, from http://www.cepii.fr/anglaisgraph/workpap/pdf/2011/wp2011-25.pdf, 2011).

Additional supplementary materials available online:

Additional Data Table S1 (Flow estimates by region 2005.xls)

Bilateral flow estimates by region, 2005-10

This is a 15*15 matrix stored as an excel file. Rows correspond to origins, columns to destinations.

Additional Data S2 (Flow estimates by country 1990-2010.xls)

Bilateral flow estimates by country, 1990-95 to 2005-10

This is a 196*196 matrix stored as an excel file. Rows correspond to origins, columns to destinations. Countries a indicated by their iso-3 code.