IMMIGRATION IN THE EU

Data refers to non-EU nationals who have established their usual residence in the territory of an EU State for a period of at least 12 months

Source: Eurostat 10/6/2015, unless otherwise indicated

Immigration of non-EU nationals

2010 1 455 953

2011 1 391 147

2012 1 352 027

2013 1 372 789

Males

Females

50%

50%

Working age population (15-64 years)

85%

Net immigration of non-EU nationals

Emigration of non-EU nationals

748 026 2010

693 660 2011

598 352 2012

539 059 2013

697 487

707 927

753 675 2012

833 730

2013

2010

2011

Note: Data does not include asylum seekers or refugees

Top 15 countries of origin of newly arrived non-EU nationals to the EU

99 540	India	92 572	India	88 146	China (incl. Hong Kong)	47 292	Morocco	
77 014	China (incl. Hong Kong)	92 543	China (incl. Hong Kong)	64 431	India	41 890	China (incl. Hong Kong)	
71 865	Morocco	69 172	Pakistan	53 124	Morocco	27 906	Russia	
61 947	Pakistan	64 401	Morocco	43 116	Pakistan	25 871	Ukraine	
45 660	Ukraine	36 013	United States	38 701	United States	25 827	India	
33 649	United States	31 505	Ukraine	29 015	Russia	20 845	United States	
32 174	Moldova	25 187	Russia	26 249	Ukraine	19 454	Syria	
27 293	Philippines	23 427	Bangladesh	21 147	Nigeria	18 226	Pakistan	
23 842	Russia	21 076	Brazil	19 346	Australia	17 971	Brazil	
23 800	Albania	18 592	Moldova	18 337	Brazil	15 107	Afghanistan	
22 771	Brazil	18 485	Nigeria	16 777	Albania	14 715	Somalia	
22 528	Bangladesh	18 071	Albania	16 764	Philippines	14 339	Philippines	
21 073	Australia	17 376	Philippines	16 236	Turkey	14 212	Turkey	
21 023	Peru	17 218	Peru	13 881	Bangladesh	14 045	Albania	
20 831	Nigeria	16 299	Australia	13 064	Afghanistan	13 204	Bangladesh	

2010

2011

2012

2013*

Non-EU nationals residing in the EU

5%

of the total working age population in the EU

Top 10 countries of origin of non-EU nationals residing in the EU*

2014

of the total number of non-EU nationals residing in the EU

of the EU State's total population

Foreign-born population in selected countries

Residence permits issued to non-EU nationals

2009	2 344 803
2010	2 472 780
2011	2 176 785
2012	2 096 311
2013	2 356 521

28%For family reasons

23% For work

20%For education

2013

29%For other reasons

Citizenship acquired by non-EU nationals in an EU State

2013 871 293

Top 10 countries of origin of non-EU nationals who received citizenship

Demographic projections in the EU

2012

4 people of working age to 1 person over 65

2 people of working age to 1 person over 65

Population projections

- Population change with migration
- Population change without migration

Top occupations with labour shortages

Job openings in 2013-2025 stem from the change in the number of jobs available and the number of jobs that need to be filled as people leave the labour market

7 370 600

1 804 320

By qualification

31 450 920

24 910 910

All industries

107 784 440

Non-marketed services

9 753 800

98 030 640

EU action

Asylum, Migration and Integration Fund (2014-20)

The Asylum, Migration and Integration Fund (AMIF) was set up for the period 2014-20, with a total of EUR 3.14 billion. It will promote the efficient management of migration flows and the implementation, strengthening and development of a common Union approach to asylum and immigration.

In particular, the fund shall contribute to supporting legal migration to EU States in accordance with their economic and social needs and to promoting the effective integration of non-EU nationals.

Concrete actions funded can include information measures and campaigns in non-EU countries on legal migration channels, education and language training for non-EU nationals, assistance to vulnerable persons in this target group and training for staff on relevant topics.

The fund also covers: (a) asylum, (b) return and combating irregular migration, and (c) solidarity for the states which are most affected by migration and asylum flows.

Allocations for national programmes (2014-20)

2 392 million EUR

Blue Card Directive makes it easier for highly-qualified immigrant workers to access the EU labour market.

Single Permit Directive provides a single residence and work permit and a common set of rights for non-EU workers.

Family Reunification Directive gives legally residing immigrants the right to bring into the EU their close family members.

Directive on the entry and stay of students, interns and volunteers sets down common rules for these immigrants' entry into the EU.

Researchers Directive provides a fast-track admission procedure for researchers.

Long-term Residents Directive grants immigrants who have legally resided in the EU for at least five years rights similar to those of EU citizens.

Seasonal Workers Directive ensures the rights of non-EU seasonal workers and helps to fight irregular migration.

Intra-Corporate Transferees Directive facilitates the transfer of key personnel to the EU and their mobility within the Union.

European Migration Network (EMN)

provides up-to-date, objective, reliable and comparable information on migration and asylum to support policy-making.

EU Immigration Portal contains practical information about moving into the EU for potential immigrants. http://ec.europa.eu/immigration

European Web Site on Integration is an information-hub on integration for policy-makers and practitioners. http://ec.europa.eu/ewsi

http://ec.europa.eu/dgs/home-affairs

Disclaimer: Information in this infographic is for reference purposes only and is not necessarily comprehensive or up to date.