

GLOBAL TRENDS

FORCED
DISPLACEMENT
IN 2016

2016 in Review

TRENDS AT A GLANCE

By the end of 2016, 65.6 million individuals were forcibly displaced worldwide as a result of persecution, conflict, violence, or human rights violations. That was an increase of 300,000 people over the previous year, and the world's forcibly displaced population remained at a record high.

65.6 MILLION FORCIBLY DISPLACED WORLDWIDE

as a result of persecution, conflict, violence, or human rights violations

- 22.5 million people who were refugees at end-2016
 - 17.2 million under UNHCR's mandate
 - 5.3 million Palestinian refugees registered by UNRWA
- 40.3 million internally displaced people¹
- 2.8 million asylum-seekers

10.3 MILLION NEWLY DISPLACED

20 NEW DISPLACEMENTS EVERY MINUTE

10 MILLION PEOPLE

During the year, 10.3 million people were newly displaced by conflict or persecution. This included 6.9 million individuals displaced within the borders of their own countries² and 3.4 million new refugees and new asylum-seekers.³

UNHCR estimated that at least 10 million people were stateless or at risk of statelessness in 2016. However, data captured by governments and reported to UNHCR were limited to 3.2 million stateless individuals in 75 countries.

The number of new displacements was equivalent to 20 people being forced to flee their homes every minute of 2016.

84%

Developing regions hosted 84 per cent of the world's refugees under UNHCR's mandate, with about 14.5 million people. The least developed countries provided asylum to a growing proportion, with 28 per cent of the global total (4.9 million refugees).

51%

Children below 18 years of age constituted about half of the refugee population in 2016, as in recent years. Children make up an estimated 31 per cent of the total world population.⁴

¹ Source: Internal Displacement Monitoring Centre of the Norwegian Refugee Council.
² Ibid.
³ The number of newly displaced refugees includes only those who have been recognized on a group or *prima facie* basis.
⁴ Source: United Nations, Department of Economic and Social Affairs, Population Division (2015). World Population Prospects: The 2015 Revision (2015 estimate used). See: <https://esa.un.org/unpd/wpp/>.
⁵ These figures refer only to refugees under UNHCR's mandate.

552,200

REFUGEES RETURNED

Refugee returns increased from recent years. During 2016, 552,200 refugees returned to their countries of origin, often in less than ideal conditions. The number is more than double the previous year and most returned to Afghanistan (384,000).

1 IN 6

Lebanon continued to host the largest number of refugees relative to its national population, where 1 in 6 people was a refugee. Jordan (1 in 11) and Turkey (1 in 28) ranked second and third, respectively.⁵

55%

More than half (55 per cent) of all refugees worldwide came from just three countries:

Syrian Arab Republic	(5.5 million)
Afghanistan	(2.5 million)
South Sudan	(1.4 million)

SOUTH SUDAN

The fastest-growing refugee population was spurred by the crisis in South Sudan. This group grew by 64 per cent during the second half of 2016 from 854,100 to over 1.4 million, the majority of whom were children.

2.0

MILLION NEW CLAIMS

The number of new asylum claims remained high at 2.0 million. With 722,400 such claims, Germany was the world's largest recipient of new individual applications, followed by the United States of America (262,000), Italy (123,000), and Turkey (78,600).

2.9

MILLION PEOPLE

For the third consecutive year, Turkey hosted the largest number of refugees worldwide, with 2.9 million people. The main countries of asylum for refugees were:

Turkey	2.9 million
Pakistan	1.4 million
Lebanon	1.0 million
Islamic Republic of Iran	979,400
Uganda	940,800
Ethiopia	791,600

189,300

REFUGEES FOR RESETTLEMENT

In 2016, UNHCR referred 162,600 refugees to States for resettlement. According to government statistics, 37 countries admitted 189,300 refugees for resettlement during the year, including those resettled with UNHCR's assistance. The United States of America admitted the highest number (96,900).

75,000

UNACCOMPANIED OR SEPARATED CHILDREN

Unaccompanied or separated children – mainly Afghans, and Syrians – lodged some 75,000 asylum applications in 70 countries during the year, although this figure is assumed to be an underestimate. Germany received the highest number of these applications (35,900).

SYRIA

More than half of the Syrian population lived in displacement in 2016, either displaced across borders or within their own country.

**SYRIA. CHILDREN FROM AN ORPHANAGE IN HOMS
TAKE THE BUS TO SCHOOL.**

*Mohammed A. and Mohammed C. take a bus to school
from an orphanage in Homs. Due to the conflict, they
and their siblings have lost many loved ones and been
separated from their families.*

© UNHCR/ANDREW MCCONNELL

CHAPTER 1

INTRODUCTION

MORE PEOPLE THAN EVER AFFECTED BY
FORCED DISPLACEMENT

“ For a world in conflict, what is needed is determination and courage, not fear.

UN High Commissioner for Refugees Filippo Grandi

Over the past two decades, the global population of forcibly displaced people has grown substantially from 33.9 million in 1997 to 65.6 million in 2016, and it remains at a record high (see Figure 1).⁶ Most of this increase was concentrated between 2012 and 2015, driven mainly by the Syrian conflict. But this rise also was due to other conflicts in the region such as in Iraq and Yemen, as well as in sub-Saharan Africa including Burundi, the Central African Republic, the Democratic Republic of the Congo, South Sudan, and Sudan. The increase of recent years has led to a major increase in displacement: from about 1 in 160 people a decade ago to 1 in 113 today.

Although still at a record high at the end of 2016, the growth in the number of people who have been forcibly displaced has slowed for the first time in recent years. However, large numbers of people were on the move in 2016 and affected by forced displacement, with many people newly displaced as well as large numbers of returning refugees and IDPs. During the year, 10.3 million people were newly displaced, including 3.4 million who sought protection abroad⁷ and 6.9 million people who were forced to flee but remained in their own countries.⁸ These 10.3 million new displacements equated to an average of 20 people being newly displaced every minute of every day in 2016 (Figure 2). Still, many others returned to their countries or areas of origin to try to rebuild their lives, including 6.5 million internally displaced people (IDPs) and over 550,000 refugees.

⁶ These included 22.5 million refugees: 17.2 million under UNHCR's mandate and 5.3 million Palestinian refugees registered with the United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA). The global figure also included 40.3 million internally displaced persons (source: IDMC) and 2.8 million individuals whose asylum applications had not yet been adjudicated by the end of the reporting period.

⁷ Consisting of 2.0 million new individual claims for asylum and 1.4 million new refugees recognized on a *prima facie* or group basis.

⁸ Based on a global estimate from IDMC.

Figure 1 | Trend of global displacement & proportion displaced | 1997-2016

Some countries were especially affected by forced displacement in 2016. Syrians continued to be the largest forcibly displaced population, with 12 million people at the end of 2016; that included 5.5 million refugees, 6.3 million IDPs, and nearly 185,000 asylum-seekers (Figure 3). Colombians were the second-largest group, with 7.7 million forcibly displaced, mostly inside their country.⁹ A total of 4.7 million Afghans were also forcibly displaced, of whom 1.8 million were IDPs and 2.9 million were refugees or asylum-seekers. Other large displaced populations at the end of 2016 – those with over 2 million people displaced, either internally or as refugees or asylum-seekers – were from Iraq (4.2 million), South Sudan (3.3 million), Sudan (2.9 million), the Democratic Republic of the Congo (2.9 million), Somalia (2.6 million), Nigeria (2.5 million), Ukraine (2.1 million), and Yemen (2.1 million).

Looking at the forcibly displaced as a proportion of the national population,¹⁰ the Syrian Arab Republic (Syria) was the most affected. With 650 out of every 1,000 people forcibly displaced, Syria is the only country in which the experience of forced displacement now affects the majority of the population. The next most affected countries were South Sudan with 259 people forcibly displaced per 1,000 and Somalia with 238. Other countries where more than 1 in 10 people were forcibly displaced at

end-2016 included Afghanistan, the Central African Republic, Colombia and Iraq.

While the magnitude of forced displacement generated by the conflict in Syria may have overshadowed other crises and conflicts, other emergencies also had deep consequences in 2016. These continued to cause significant humanitarian needs, especially in the countries least able to respond to them. The war in South Sudan led to a rapid outflow of refugees and many new IDP displacements, accelerating in the second half of the year; overall, the refugee population from South Sudan grew by 85 per cent during the year.

⁹ The large number of registered IDPs in Colombia comes from the total cumulative figure recorded in the Government's Victims Registry, which commenced in 1985.

¹⁰ Source for national populations: United Nations, Department of Economic and Social Affairs, Population Division (2015). World Population Prospects: The 2015 Revision (medium fertility variant projection for 2016). See: <https://esa.un.org/unpd/wpp/>.

The current estimate for 2016 is thought to be an over-estimate of the national population in certain countries particularly affected by forced displacement abroad. Nationals abroad have not been included in the population estimate. Therefore, this measure is seen as indicative only. The population estimate used will be revisited in July 2017, when the new World Population Prospects will be published and revised figures published in the online edition.

Figure 2 | Newly displaced persons per minute | 2003 - 2016

Similarly, the refugee population from Burundi increased by 39 per cent during 2016 while the IDP population in that country quadrupled to 141,200 people. Conflict and violence also continued in Afghanistan, the Central African Republic, the Democratic Republic of the Congo, Eritrea, Iraq, Libya, Sudan, Ukraine, and Yemen, leading to new displacements and inhibiting returns.

In 2016, the South Sudanese refugee crisis was the fastest growing in the world.¹¹ The large number of infants, children, and pregnant women among the South Sudanese refugees made the humanitarian response particularly challenging. South Sudan and the neighbouring countries are among the poorest and least developed countries in the world, with limited resources to deal with the needs and challenges associated with hosting displaced people.

Although most refugees remained close to home, some moved further afield, often seeking international protection in a small number of countries. In 2015 and 2016, many people risked their lives to cross the Mediterranean Sea in search of safety and protection. As a result, some countries in Europe experienced an increase in their refugee and asylum-seeker population. In Germany, this population rose to 1.3 million people by the end of 2016, while in Sweden it reached 313,300.

Around half of refugees were children in 2016. Without the protection of family or kin, unaccompanied and separated children are particularly at risk of exploitation and abuse. The number of such children who were reported as having applied for asylum reached 75,000 during the year, although this number is considered to be an underestimate.¹²

In 2016, more refugees and IDPs returned to their countries or areas of origin than in 2015. Some half a million refugees returned to their countries of origin in 2016, the majority to Afghanistan, Somalia and Sudan, compared with 201,400 in 2015, but these numbers remained low at only 3 per cent of the overall refugee population. About 6.5 million IDPs returned to their areas of origin, representing 18 per cent of the population. However, the context in which many displaced people returned was complex, leading to concerns that many returns may not be sustainable. Resettlement provided a solution for 189,300 refugees.

¹¹ Operational data show this trend has continued in 2017. See: <http://data.unhcr.org/SouthSudan/regional.php>.

¹² The estimate does not include data from all countries, including three important asylum countries: the Russian Federation, South Africa, and the United States of America. Furthermore, UNHCR's data compile asylum applications on an annual basis. They do not include unaccompanied and separated children who are recognized as refugees, nor do they reflect total numbers of both asylum-seeking and refugee unaccompanied and separated children.

CHAD. HAWA FLED BOKO HARAM AND IS INTERNALLY DISPLACED.
She walked for two days to reach safety in Kafia Camp in Baga Sola, Chad. Hawa and other survivors of Boko Haram fled their homes in fear of their lives. She used one word to describe why she and other Chadians fled their homes - fear.

© UNHCR/ROBERTA RUSSO

Figure 3 | Forcibly displaced population and proportion of population forcibly displaced | end-2016

In March 2016, the United Nations Statistical Commission, at its 47th session, decided to establish an Expert Group on Refugee and IDP Statistics (EGRIS).¹³ The group consists of participants from national authorities, international statistical organizations, and other technical experts, led by Statistics Norway, Eurostat, and UNHCR, and aims to address the challenges related to refugee and IDP statistics. The EGRIS was mandated to develop: 1) International Recommendations on Refugee Statistics, which will be a reference guide for national and international work concerning statistics on refugee and asylum-seekers; 2) Refugee Statistics Compilers' Manual with operational instructions on how to implement the international recommendations; and 3) Technical Report outlining a way forward for similar work for IDP statistics.

This Global Trends report analyses statistical trends and changes of global displacement from January to December 2016 in populations for whom UNHCR has been entrusted with a responsibility by the international community, including refugees, asylum-seekers, returnees, stateless persons, and

certain groups of internally displaced people.¹⁴ The data presented are based on information available as of 15 May 2017 unless otherwise indicated.

The figures in this report are based on data reported by governments, non-governmental organizations, and UNHCR. The numbers are rounded to the closest hundred or thousand. As some adjustments may appear in the 2016 Statistical Yearbook to be released at a later date, the figures contained in this report should be considered as provisional and subject to change. Unless otherwise specified, the report does not refer to events occurring after 31 December 2016.

¹³ For more information, see <http://ec.europa.eu/eurostat/web/expert-group-on-refugee-statistics/home>.

¹⁴ See p. 56 for a definition of each population group.

Refugees, including persons in a refugee-like situation

Asylum-seekers (pending cases)

IDPs protected/assisted by UNHCR, including persons in an IDP-like situation

A country is listed if it features among the top-5 per population group. The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.

Returned refugees, returned IDPs

Persons under UNHCR's statelessness mandate

Others of concern to UNHCR

TURKEY. FIRAS, A DISABLED SYRIAN REFUGEE, STRUGGLES TO SUPPORT HIS FAMILY.

He and his older son, aged seven, collect recyclables to support the rest of the family.

© UNHCR/ANDREW MCCONNELL

...the protection of refugees is not only the responsibility of neighbouring States of a crisis; it is a collective responsibility of the international community.

“

Antonio Guterres, UN Secretary General

CHAPTER 2

REFUGEES

GLOBAL REFUGEE POPULATION IS HIGHEST ON RECORD

The global refugee population stood at 22.5 million at the end of 2016, including 5.3 million Palestinian refugees under UNRWA's mandate, and is now at the highest level ever recorded. There were 17.2 million refugees under UNHCR's mandate,¹⁵ the focus of this report and, unless otherwise stated, all reference to refugees in this report refers to these refugees.

Overall, the refugee population under UNHCR's mandate increased by some 65 per cent over the past five years. The change in the refugee population is due mainly to refugees returning to their countries of origin and new or continuing conflicts fuelling new refugee outflows. While still growing, the rate of growth is the slowest since 2012. Over the course of 2016, the refugee population increased by 1.1 million or 7 per cent, while in 2015 this figure increased by about 1.7 million (12 per cent) and in 2014 by some 2.2 million (23 per cent).

Refugees may be recognized on a group or *prima facie* basis, or they may be recognized as refugees after having undergone a process of individual status determination. In 2016, there were about 2.3 million newly recognized refugees. Of them, over half were recognized on a group or *prima facie* basis (1.4 million),¹⁶ and the rest were recognized following individual refugee status determination (876,900).¹⁷

The conflict in Syria dominated figures for newly recognized refugees in 2016 with 824,400 new recognitions, making this the most common country of origin.

¹⁵ This figure includes some 654,000 persons in refugee-like situations, with about 243,000 in Bangladesh, 164,200 in the Bolivarian Republic of Venezuela, 52,200 in Thailand, and 42,300 in Ecuador.

¹⁶ Also referred to as new refugee arrivals.

¹⁷ For statistical purposes, this report does not distinguish between asylum-seekers recognized as refugees or those accorded a complementary form of protection such as subsidiary status, and the term recognition is used here to also refer to the granting of these complementary forms of protection.

Table 1 | Refugee population by UNHCR regions | end-2016

UNHCR regions	Start-2016			End-2016			Change (total)	
	Refugees	People in refugee-like situations	Total refugees	Refugees	People in refugee-like situations	Total refugees	Absolute	%
- Central Africa and Great Lakes	1,173,400	15,900	1,189,200	1,355,200	26,700	1,381,900	192,700	16
- East and Horn of Africa	2,739,400	-	2,739,400	3,290,400	-	3,290,400	551,000	20
- Southern Africa	189,800	-	189,800	162,100	-	162,100	-27,700	-15
- West Africa	295,000	-	295,000	300,600	-	300,600	5,600	2
Total Africa*	4,397,600	15,900	4,413,400	5,108,300	26,700	5,135,100	721,700	16
Americas	496,400	250,400	746,800	471,200	221,500	692,700	-54,100	-7
Asia and Pacific	3,568,100	278,300	3,846,500	3,177,800	300,000	3,477,800	-368,700	-10
Europe	4,358,000	28,800	4,386,800	5,152,700	47,300	5,199,900	813,100	19
thereof: Turkey	2,541,400	-	2,541,400	2,869,400	-	2,869,400	328,000	13
Middle East and North Africa	2,675,500	58,500	2,734,000	2,623,400	58,500	2,682,000	-52,000	-2
Total	15,495,600	631,900	16,127,500	16,533,400	654,000	17,187,500	1,060,000	7

* Excluding North Africa.

However, crises in sub-Saharan Africa also led to significant refugee movement. There were 737,400 newly recognized refugees from South Sudan, mostly in the second half of 2016, followed by Burundi (121,700 newly recognized), Iraq (81,900), Eritrea (69,600), Afghanistan (69,500), and Nigeria (64,700). Offsetting these growth trends, there also were 552,200 refugee returns during the year, as well as approximately 189,300 people resettled and 23,000 known naturalizations of refugees.¹⁸

Due mainly to the crisis in Syria, the number of refugees in Europe continued to rise. At year-end, Turkey hosted the largest number of refugees (2.9 million, mostly from Syria), while the rest of the European countries hosted 2.3 million refugees (Table 1). Sub-Saharan Africa hosted a large and growing number of refugees (constituting a 16 per cent increase over 2015), due mainly to refugees from Burundi, the Central African Republic, the Democratic Republic of the Congo, Eritrea, Somalia, South Sudan, and Sudan. In sub-Saharan Africa, the vast majority of refugees remained in the immediately neighbouring countries (see Annex Table 28 for list of countries by UNHCR region).

COUNTRIES OF ASYLUM

Developing regions continued to share a disproportionately large responsibility for hosting refugees. Nine of the top 10 refugee-hosting countries were in developing regions, according to

the United Nations Statistics Division classification (Figure 4).¹⁹ Three of these (the Democratic Republic of the Congo, Ethiopia, and Uganda) were classified as least developed countries,²⁰ facing severe structural impediments to sustainable development in addition to the challenges of large refugee flows.

As in 2015, Turkey was the country hosting the largest refugee population, with 2.9 million refugees at the end of 2016, up from 2.5 million in December 2015. The vast majority of refugees in Turkey were from Syria: More than 2.8 million Syrian refugees represented more than 98 per cent of the entire refugee population in Turkey, with about 330,000 newly registered Syrian refugees. In addition, 30,400 refugees from Iraq were registered in Turkey, as well as smaller numbers from the Islamic Republic of Iran (7,000), Afghanistan (3,400), and Somalia (2,200).

Pakistan had the second-largest refugee population, despite declining numbers mainly through refugee returns. At the end of 2015, Pakistan hosted 1.6 million refugees; by the end of 2016, this number had decreased to 1.4 million, driven largely by some 380,000 departures.²¹ The refugee population in Pakistan continued to be almost exclusively from Afghanistan.

¹⁸ See Chapter 3 for more details on solutions.

¹⁹ See <https://unstats.un.org/unsd/methodology/m49/> for a list of countries included under each region.

²⁰ See <https://unstats.un.org/unsd/methodology/m49/> for a list of least developed countries.

²¹ Pakistan hosted large numbers of undocumented Afghans.

Figure 4 | Major refugee-hosting countries

* Refugee figure for Syrians in Turkey was a Government estimate.

** Includes 33,100 Iraqi refugees registered with UNHCR in Jordan. The Government estimated the number of Iraqis at 400,000 individuals at the end of March 2015. This includes refugees and other categories of Iraqis.

The refugee population in Lebanon also reduced slightly, mainly due to data reconciliation, deregistration, and departures for resettlement. However, Lebanon still hosted just over 1.0 million refugees at the end of 2016, compared with just under 1.1 million in 2015 and 1.2 million refugees in 2014. The majority of refugees in Lebanon are from Syria (1.0 million), with 6,500 from Iraq.

The registered refugee population in the Islamic Republic of Iran, the fourth-largest refugee-hosting country, remained unchanged at 979,400 people at the end of 2016.²²

Uganda experienced a dramatic increase in the refugee population, mostly in the second half of 2016. At the end of 2015, there were 477,200 refugees in the country, a number that had nearly doubled to 940,800 a year later. Most new arrivals came from South Sudan, with refugees from that country accounting for 639,000 people or 68 per cent of the total refugee population. Significant numbers of refugees in Uganda also originated in the Democratic Republic of the Congo (205,400), Burundi (41,000), Somalia (30,700), and Rwanda (15,200).

The refugee population in Ethiopia also increased during 2016, reaching 791,600 people. The majority of arrivals came from South Sudan, bringing the total number of South Sudanese refugees in the

country to 338,800 people, up from 281,500 the previous year. There were 242,000 refugees from Somalia, a slight decrease from 2015, while significant numbers of refugees from Eritrea (165,600) and Sudan (39,900) remained in Ethiopia by the end of 2016.

Jordan experienced a small increase in its refugee population, providing protection to 685,200 people by the end of 2016, up from 664,100 in 2015 and making it the seventh-largest refugee-hosting country in the world. The vast majority of these refugees were from Syria (648,800), while 33,100 were from Iraq and 2,200 from Sudan.

In Germany, the refugee population increased considerably, mainly due to new decisions on asylum claims of those who arrived during 2015 and early 2016. At the end of 2015, the refugee population was 316,100, while a year later this number stood at 669,500. Most were refugees from Syria (375,100), while other countries of origin included Iraq (86,000), Afghanistan (46,300), Eritrea (30,000), the Islamic Republic of Iran (22,900), and Turkey (19,100).

²² The Government of the Islamic Republic of Iran registers all refugees in the country. With the exception of refugees in settlements, UNHCR has most recently received only the aggregate number of refugees from the Government in May 2015.

TANZANIA. REFUGEES RELIEVED TO ESCAPE ESCALATING VIOLENCE IN BURUNDI.

Refugees arrive at UNHCR's Nduta camp in the Kigoma District of Tanzania. They are welcomed with emergency assistance and provided with temporary shelter.

© UNHCR/SEBASTIAN RICH

Continuing conflicts in Burundi and South Sudan resulted in growing numbers of refugees in the Democratic Republic of the Congo. That country hosted 452,000 refugees at the end of 2016, compared with 383,100 at the beginning of the year. The number of refugees from South Sudan jumped more than tenfold from 5,600 to 66,700 over the year, while the number from Burundi rose from 23,200 to 36,300. The largest refugee populations in the Democratic Republic of the Congo continued to be from Rwanda (245,100) and the Central African Republic (102,500).

The refugee population in Kenya declined during 2016 from 553,900 to 451,100, a decrease of nearly 20 per cent. Still, Kenya hosted the 10th-largest refugee population globally. The number of Somali refugees in the country decreased from 417,900 to 324,400 during the year, mainly due to reverification exercises, returning refugees and, to a lesser extent, resettlement. In addition to Somalis, significant numbers of refugees from South Sudan (87,100), Ethiopia (19,100), and the Democratic Republic of the Congo (13,300) remained in Kenya at the end of 2016.

COUNTRIES OF ORIGIN

Altogether, refugees from the top 10 countries of origin accounted for 13.5 million refugees, or 79 per cent of the global refugee population under UNHCR's mandate – an increasing proportion compared with 2015 (76 per cent). With the exception of Syria, these are all considered least developed countries.²³

The main country of origin for refugees in 2016 was Syria, with 5.5 million refugees at the end of the year, an increase over the 4.9 million a year earlier. While these refugees were hosted by some 123 countries on six continents, the vast majority (87 per cent) remained in neighbouring countries. Turkey hosted the largest population of Syrian refugees, increasing throughout 2016 and peaking at 2.8 million by the end of the year. Other countries in the region with significant numbers of Syrian refugees included Lebanon (1.0 million), Jordan (648,800), Iraq (230,800), and Egypt (116,000). Outside the region, countries with large Syrian

²³ See <https://unstats.un.org/unsd/methodology/m49/> for a list of least developed countries.

Figure 5 | Major source countries of refugees

refugee populations included Germany (375,100), Sweden (96,900), Austria (31,000), and the Netherlands (28,400).

Refugees from Afghanistan comprised the second-largest group by country of origin, although their numbers decreased. At the end of 2016, there were 2.5 million Afghan refugees, compared with 2.7 million a year earlier. While this decline was mainly due to returns from Pakistan, that country nonetheless continued to host the largest Afghan refugee population (1.4 million). The Islamic Republic of Iran reported 951,100 Afghan refugees.²⁴ In Germany, the number of Afghan refugees grew to 46,300 by the end of 2016, followed by Austria (20,200), Sweden (16,600), Italy (16,000), and Greece (11,400).

The crisis in South Sudan led to a substantial increase in people fleeing the country, especially in the second half of 2016. During the year, the number of refugees from South Sudan nearly doubled, increasing from 778,700 at end-2015 to over 1.4 million people at end-2016. The situation in South Sudan is described in more detail on pages 30-33.

The number of Somali refugees worldwide decreased slightly, mainly due to verification exercises in and returns from Kenya. At the end of 2015, there were 1.1 million Somali refugees, a number that decreased to 1.0 million by the end of 2016. Kenya continued to host the largest Somali refugee population, with 324,400. This was followed

by Yemen, where the population increased slightly to 255,100 due to both natural growth and new recognitions, despite the ongoing conflict there. Ethiopia hosted 242,000 Somali refugees at the end of 2016, followed by Uganda (30,700), South Africa (28,700), Sweden (22,500), the Netherlands (16,500), and Italy (14,300).

The number of refugees originating from Sudan reached 650,600 by the end of 2016, up from 627,100 the previous year. Chad continued to host the largest Sudanese refugee population with 312,500, while 241,500 Sudanese refugees were living in South Sudan. Other countries hosting a significant Sudanese refugee population at end-2016 included Ethiopia (39,900), Egypt (13,800), the United Kingdom of Great Britain and Northern Ireland (United Kingdom) (7,300), and France (7,000).

²⁴ The Government of the Islamic Republic of Iran registers all refugees in the country. With the exception of refugees in settlements, UNHCR has most recently received only the aggregate number of refugees from the Government in May 2015.

UGANDA. SOUTH SUDANESE REFUGEES CROSS THE KAYA RIVER TO SAFETY USING A BRIDGE BUILT BY UNHCR.

Uganda's asylum policy and refugee settlement approach is regarded as progressive and an example for other countries around the world to follow.

© UNHCR/ALESSANDRO PENSO

At the year's end, the Democratic Republic of the Congo represented the sixth-largest country of origin, with 537,500 refugees, a small decrease compared with the end of 2015. The majority of refugees from the Democratic Republic of the Congo were hosted by nearby countries including Uganda with a population of 205,400, Rwanda (73,100),²⁵ Burundi (57,100), the United Republic of Tanzania (Tanzania) (50,300), Zambia (21,300), South Sudan (14,500), Angola (12,900), the Republic of the Congo (Congo) (12,300), and Zimbabwe (5,900). Substantial refugee populations were also hosted by South Africa (26,200), France (15,000), and Kenya (13,300).

Violence in the Central African Republic continued to force people to flee, with refugee numbers increasing from 471,100 to 490,900 during 2016. The overwhelming proportion of refugees found asylum in neighbouring countries. Cameroon hosted most of these refugees with 283,600 at the end of 2016, followed by the Democratic Republic of the Congo (102,500), Chad (70,200), and Congo (24,500).

The number of refugees from Myanmar rose to 490,300 by the end of 2016, from 451,800 the previous year. Bangladesh continued to host the largest number of these refugees (276,200).²⁶ Other countries with large numbers of refugees from Myanmar included Thailand (102,600), Malaysia (87,000), and India (15,600).

Eritrea remained the ninth-largest country of origin with 459,400 refugees at the end of 2016, a notable increase from late 2015 when this population stood at 407,500. Most Eritrean refugees were hosted by Ethiopia (165,500) and Sudan (103,200), but many also sought protection farther away, such as in Germany (30,000), Israel (27,800),²⁷ Switzerland (26,300), and Sweden (26,000).

The number of refugees from Burundi, the 10th-largest refugee-producing country, increased by nearly 40 per cent during 2016, rising from 292,800 at the start of the year to 408,100 by year-end. Nearly all of these refugees (97 per cent) were located in neighbouring countries, with Tanzania hosting 230,900 Burundian refugees, followed by Rwanda (82,900), Uganda (41,000), and the Democratic Republic of the Congo (36,300).

Other major countries of origin for refugees in 2016 were Viet Nam (329,400),²⁸ Iraq (316,000), Colombia (311,100), Rwanda (286,100), Ukraine (239,100), and Nigeria (229,300).

NEW REFUGEE ARRIVALS

During 2016, more than 1.4 million refugees were newly displaced.²⁹ This was less than in 2015, when 1.8 million refugees were newly displaced, and significantly lower than 2014 (2.9 million).

Uganda reported the largest number of new refugees in 2016, with 514,000 new arrivals, mostly in the second half of the year. Nearly all of these new refugees (489,000) originated from South Sudan, with a smaller number from Burundi (18,600).

Turkey registered 328,900 Syrian refugees.³⁰ The conflict in South Sudan also affected other countries, with Sudan registering 102,800 new arrivals, almost entirely from South Sudan. The Democratic Republic of the Congo registered 82,700 new refugees, with 61,100 originating from South Sudan and 13,200 from Burundi. Other countries registering significant numbers of new refugee arrivals in 2016 included Ethiopia (81,100), Tanzania (71,800), Niger (43,400), Cameroon (40,800), Jordan (38,300), Kenya (23,500), and Russia (22,000).

In 2016, there were 736,200 new refugees from South Sudan. The majority fled to Uganda, but significant numbers also went to Sudan, the Democratic Republic of the Congo, Ethiopia (55,600), Kenya (22,600), and the Central African Republic (5,000). This influx was concentrated mostly in the second half of the year.

²⁵ Government estimates are higher than UNHCR estimates reported here.

²⁶ Out of the 276,200 refugees from Myanmar in Bangladesh, 243,000 are persons in a refugee-like situation.

²⁷ Data relate to end-2015.

²⁸ Nearly all Vietnamese refugees are hosted by China and are considered to be well integrated into Chinese society.

²⁹ The figure of newly displaced refugees refers to refugees recognized on a group or prima facie basis in 2016, and does not include refugees recognized following a refugee status determination process.

³⁰ In Turkey, Syrian refugees are granted temporary protection on a group basis under the Temporary Protection regime, whereas other nationalities undergo an individual refugee status determination procedure. There may be a lag between arrival and registration.

Figure 6 | Number of refugees per 1,000 inhabitants | end-2016*

* Only countries with national populations over 100,000 were considered.

With no end in sight to the conflict in Syria, some 410,800 refugees from that country were newly registered. Most Syrian refugees sought protection in the immediate region, with 328,900 granted temporary protection in Turkey. An additional 37,900 were registered in Jordan, followed by Egypt (14,600), Iraq (13,600), and Lebanon (13,200).

CONTRIBUTIONS OF HOST COUNTRIES

Already limited resources were further strained by the rapid increase in refugees from some of the world’s poorest countries fleeing to some of the world’s least developed countries. While the magnitude of the refugee population is an important factor, the size of a host country’s population, economy and development level also are central when considering the burden of hosting refugees.

The size of a national population is important for estimating the impact of large numbers of refugees on a country in socio-demographic terms (Figure 6).³¹ Using this measure, the countries receiving refugees fleeing Syria experienced the highest numbers, reflecting the magnitude of the Syrian crisis. Lebanon continued to host a particularly large refugee population relative to its national size, with 169 refugees for every 1,000 Lebanese.³²

Jordan and Turkey also hosted large refugee populations relative to national population size.

In 2016, low- and middle-income countries in developing regions were disproportionately affected by hosting refugees, with some 84 per cent of all refugees living in these regions.³³ The least developed countries, such as Cameroon, Chad, the Democratic Republic of the Congo, Ethiopia, Kenya, Sudan, and Uganda, hosted 4.9 million refugees, 28 per cent of the global total. As low-income countries, these already face severe structural barriers to economic growth and development, and usually have the least resources to respond to the needs of people seeking refuge.³⁴

³¹ Source for national populations: United Nations, Department of Economic and Social Affairs, Population Division (2015). World Population Prospects: The 2015 Revision (medium fertility variant projection for 2016). See: <https://esa.un.org/unpd/wpp/>.

³² These figures do not include Palestinian refugees under UNRWA’s mandate who numbered 463,700 in Lebanon and 2.2 million in Jordan.

³³ See <https://unstats.un.org/unsd/methodology/m49/> for a list of countries included under each region.

³⁴ See <https://unstats.un.org/unsd/methodology/m49/> for a list of least developed countries.

Figure 7 | Number of refugees per one million US dollars GDP | end-2016

The size of a country's economy can be estimated, with limitations, by its gross domestic product (GDP).³⁵ Comparing the overall size of a host country's economy to the size of the refugee population indicates the economic resources that may be available to meet the needs of the refugee population (Figure 7). By this measure, the burden was greatest among the world's poorest countries which hosted significant refugee populations compared to the size of their economies.

Examples here include Chad, Rwanda, South Sudan and Uganda. Eight of the 10 countries hosting the most refugees relative to the size of their national economies were in Africa. While Lebanon and Jordan are middle-income countries, the high number of refugees they hosted relative to the overall size of the economy meant that their economic burdens were notable nonetheless.

The development level of a country can be assessed in many ways. For the purposes of this report, the 2015 Human Development Index (HDI) produced by the United Nations Development Programme was used to reflect a country's level of development.³⁶

Many countries with the lowest level of human development – those already struggling to meet the sustainable development needs of their national populations – also faced the challenges of hosting a large refugee population.

For example, Chad had the fourth-largest refugee population relative to its national population, but it was 186th out of 188 countries in terms of the HDI. Similarly, South Sudan was ranked 181st in terms of its HDI but seventh with respect to the refugee population. Although Lebanon, Jordan, and Turkey hosted large refugee populations, they also had much higher levels of human development by this measure.

³⁵ Source for economy size: International Monetary Fund, World Economic Outlook Database, April 2017; see: <https://www.imf.org/external/pubs/ft/weo/2017/01/weodata/index.aspx>, Gross Domestic Product (current prices). In previous publications, the economic measure was number of refugees per 1 USD GDP (PPP) per capita. In order to better reflect economic impact, the measure has been changed. If desired, the previous measure can be calculated using the link to the data above.

³⁶ See: <http://hdr.undp.org/en/data>.

PROTRACTED REFUGEE SITUATIONS

Traditionally, a protracted refugee situation has been defined by UNHCR as one in which 25,000 or more refugees from the same nationality have been in exile for five consecutive years or more in a given asylum country.¹⁷ This criterion clearly has limitations, as displacement situations are dynamic: Refugee populations change due to new arrivals and returns that are not captured under this definition. Furthermore, smaller refugee situations might not be included even if the displacement is prolonged, especially if refugees from one nationality are in various countries of asylum.

There are significant differences between protracted situations, with implications for operational policies and prioritization. In order to better understand these protracted situations, it is important to further explore their characteristics in terms of duration and numbers of people affected (Figure 9).

Based on the existing definition, 11.6 million refugees, representing some two-thirds of all refugees, were in protracted refugee situations at the end of 2016. Of this number, 4.1 million were in a situation lasting 20 years or more. The situation of Afghan refugees in Pakistan and the Islamic Republic of Iran has involved large numbers of people – combined, more than 2 million – and has lasted more than 30 years. There were 5.6 million people in protracted situations of shorter duration (between five and nine years), most of them Syrian refugees.

While most protracted situations are in Africa, these tend to be smaller or of shorter duration than the situations in other regions. The Palestinian refugees in Egypt are the longest protracted situation under UNHCR’s mandate, while continued conflict in Afghanistan sustains another long-standing refugee situation.

Compared with previous years, the number of refugees in a protracted situation increased in 2016, with the inclusion of some of the countries that received Syrian refugees during the past five years. However, as a proportion of the global refugee population, the percentage is similar to 2010 and 2011 (Figure 8).

¹⁷ Only refugees under UNHCR’s mandate are considered in this analysis, which includes Palestine refugees in Egypt.

Figure 8 | Refugees in a protracted situation | 2009-2016

Figure 9 | Protracted refugee situations | categorized by size

CHAPTER 3

SOLUTIONS

REFUGEES NEED LONG-LASTING SOLUTIONS TO LIVE IN DIGNITY AND PEACE

In addition to providing international protection, finding durable solutions that enable displaced people to rebuild their lives and live in dignity and peace is a core part of UNHCR's work and mandate. Traditionally, durable solutions include voluntary repatriation, resettlement to a third country, and local integration. These approaches have proven inadequate, however, as a growing number of people of concern to UNHCR remained in precarious protection situations and with little hope of a durable solution in the future.

On 19 September 2016, UN Member States adopted the 'New York Declaration for Refugees and Migrants', committing to develop a

Comprehensive Refugee Response Framework (CRRF) for emergencies and protracted situations of forced displacement.⁴⁴ This was a recognition that situation-specific comprehensive approaches are required to find durable solutions, together with engaging governments, humanitarian and development actors, and refugees. A key goal of the CRRF is to encourage greater international cooperation to ensure protection and find solutions for refugees, and to identify new approaches and pathways to protection and solutions.

CANADA. HELPING SYRIAN FAMILIES SETTLE.

Marion is one of a group of sponsors who organize social outings and help Syrian families with everyday tasks, creating powerful bonds with the community. Here she plays with the children of the Nouman family on a beach in Toronto.

© UNHCR/ANNIE SAKKAB

VOLUNTARY REPATRIATION

Voluntary repatriation remains the main durable solution. To be successful and ensure it is conducted in safety and dignity, both countries of origin and asylum need to be fully committed to a process in which decisions are made voluntarily, without coercion, and are based on objective information. Sufficient support and assistance need to be provided for returning refugees to be reintegrated into their own communities and to enhance the prospects of the reintegration being sustainable.

The number of refugees returning to their countries of origin substantially increased during 2016, more

than doubling to 552,200 from 201,400 in 2015, the highest figure since 2008 (Figure 10).⁴⁴ Most of the returning refugees (500,300) received UNHCR assistance, some 90 per cent of this population. Returnees have represented less than 5 per cent of the overall refugee population since 2013, well below the number of newly arrived each year, mainly due to an absence of conditions conducive to returns in countries of origin.

⁴⁴ See: <http://www.unhcr.org/new-york-declaration-for-refugees-and-migrants.html>.

⁴⁵ Based on consolidated reports from countries of asylum (departure) and countries of origin (return).

Figure 10 | Refugee returns (in millions) and as a percentage of the overall refugee population | 1992-2016

In addition, the context in which some refugees are returning to their home countries is complex with many situations still fragile and unstable, leading to concerns that many returns may not be sustainable. For sustainable returns to keep pace with the number of new refugees, concerted efforts are required to address root causes leading to displacement and to support the sustainable reintegration of those choosing to return.

The number of countries or areas to which refugees have returned increased from 39 in 2015 to 40 in 2016. As in the previous year, Afghan returnees were the most numerous, with an increase to 384,000 in 2016 from 61,400 the previous year. The vast majority returned from Pakistan (381,300) and some from the Islamic Republic of Iran (2,300). Similarly, Sudan reported the second-largest number of refugee returns with 37,200, nearly all from Chad. About 36,100 returns to Somalia were reported, mostly from Kenya but with smaller numbers also from Yemen. Additionally, 34,400 refugees returned to the Central African Republic, mostly from the Democratic Republic of the Congo, Chad, and Cameroon. Other countries with large numbers of returns include Côte d'Ivoire (19,600), the Democratic Republic of the Congo (13,200), and Mali (9,800).

Pakistan reported the largest number of repatriating refugees with 381,300 departures, all to Afghanistan. There were 49,900 refugee returns from Chad, with 37,200 people returning to Sudan and 12,700 to the Central African Republic. Kenya reported 33,800 departures, nearly all to Somalia. Other countries with sizable refugee departures in 2016 were the Democratic Republic of the Congo (21,900), Liberia (19,100), and South Sudan (13,200).

RESETTLEMENT

Refugees may have sought protection in countries where their specific needs could not be met or where they were at risk. In these circumstances, UNHCR helps to resettle refugees in a third country, transferring them from a country of asylum to another State that has agreed to admit them as refugees and ultimately grant them permanent residence. Resettlement States provide a refugee with legal and physical protection, including access to civil, political, economic, social, and cultural rights similar to those enjoyed by nationals.

Several States offered more resettlement places in 2016. Some 15,000 new places were confirmed during and immediately after the high-level meeting

Figure 11 | Resettlement of refugees | 1994-2016

on global responsibility-sharing through pathways for admission of Syrian refugees, convened by UNHCR in March 2016. Additionally, several States, particularly in Europe and Latin America, established new resettlement programmes or made new resettlement commitments in 2016. As a result, 37 States took part in UNHCR's resettlement programmes in 2016, compared with 33 in 2015. As the number of countries offering resettlement grew over the past few years, UNHCR intensified its efforts to provide guidance and support in building resettlement programmes that are sustainable.

During 2016, the total number of refugees admitted for resettlement stood at 189,300, according to government statistics. This is a 77 per cent increase from the 107,100 reported in 2015 (Figure 11). Of the resettlement countries that received refugees during 2016, the United States of America admitted 51 per cent (96,900). Other countries that resettled large numbers of refugees in 2016 included Canada (46,700) and Australia (27,600). Syrian refugees were the largest population benefiting from resettlement (63,000 people), followed by those from the Democratic Republic of the Congo (22,100), Iraq (14,700), and Somalia (12,200).

During 2016, UNHCR referred 162,600 refugees for resettlement, a 21 per cent increase from 2015 and the highest number in about two decades. Syrians

constituted the single largest nationality submitted, with 77,200 individuals referred. The second-largest population was refugees from the Democratic Republic of the Congo (22,800), followed by those from Iraq (12,800), Somalia (10,500), and Myanmar (10,100). These five nationalities represented more than 80 per cent of all submissions. The United States of America (107,700), Canada (19,800), and the United Kingdom (8,800) received 84 per cent of all UNHCR submissions made during the year. In total, refugees from 69 nationalities were submitted for resettlement from 83 countries or territories of asylum to 37 countries of resettlement. Not all cases for resettlement are submitted by UNHCR, and a number of States also accept family reunification cases independent of a UNHCR referral.

LOCAL INTEGRATION

Refugees may also be locally integrated as a durable solution. This is a complex and gradual process that involves a refugee finding a permanent home in the country of asylum and integrating into the community there. Separate but equally important legal, economic, social, and cultural aspects to local integration require efforts by all parties involved, including the integrating individual and the receiving society.

Figure 12 | Number of countries reporting statistics on naturalized refugees | 1997-2016

Given the complex issues involved in local integration, measuring and quantifying its success is challenging. Legally, the culmination of this process is usually reflected in obtaining durable legal status and, in some cases, naturalization in the country of asylum. Naturalization – the legal act or process by which a non-citizen in a country may acquire citizenship or nationality of that country – is used as a measure of local integration. However, even this crude proxy is limited by uneven availability of data and poor coverage as well as policy and legal changes over time. In particular, it can be difficult to distinguish between the naturalization of refugees and non-refugees. Therefore, the data are only indicative at best and provide an underestimate of the extent to which refugees are naturalized.

During 2016, 23 countries reported at least one naturalization of a refugee, compared with 28 the previous year (Figure 12). A total of 23,000 refugee naturalizations were reported to UNHCR in 2016, compared with 32,000 the previous year. Canada reported the largest such number, with 16,300 naturalizations, although this was considerably lower than the 25,900 naturalizations it reported in 2015. Other countries that reported significant numbers of naturalizations of refugees in 2016 were France (3,200), Belgium (1,400), and Austria (1,200).

COMPLEMENTARY PATHWAYS TO PROTECTION AND SOLUTIONS

When durable solutions are not achievable for all refugees, non-traditional pathways can be used to access protection and sustainable solutions. ‘Complementary pathways’ are not meant to substitute the protection afforded to refugees under the international protection regime but rather to complement it. They serve as an important expression of solidarity and responsibility sharing, and they can make protection and solutions for refugees more accessible.⁴⁶ These safe and regulated avenues may include opportunities for private sponsorship programmes for refugees, family-based mobility, labour schemes, medical evacuation, and education programmes.

Family reunion opportunities can offer safe and realistic pathways for family members who do not fall within resettlement or humanitarian admissions criteria. For example, the Government of Germany funded a project that facilitated family reunion of Syrian refugees located in Turkey and Lebanon with their family members in Germany. This initiative aimed at addressing existing practical, administrative, and legal obstacles to family reunification of those in need of international protection.

Many States have demonstrated a willingness to bolster and expand pathways to solutions by adapting existing mobility routes for people in need of international protection. In Jordan and Lebanon, a civil-society-based initiative is developing a ‘talent register’ to facilitate employment for refugees in third countries through labour mobility schemes, with over 4,000 refugees registered by December 2016. Employers in Canada and Australia have committed to work within the relevant skilled migration frameworks, to employ qualified refugees identified from the talent register.

Education opportunities such as private, community, or institution-based study visas, scholarships, traineeship, and apprenticeship programmes also can serve as complementary pathways to legal solutions and help refugees to attain a durable solution in the future.

⁴⁶ Given the range of channels offered in multiple States and different migration status of people that use them, the number of refugees and asylum-seekers who are able to make use complementary pathways cannot be reflected in statistics.

FRANCE. AYA AND HER FAMILY CAN NOW CALL LAVAL HOME.

Aya and her family were forced to flee their home in Idlib, Syria when their house was bombed in 2014. They lived in difficult conditions in Lebanon and Aya, who is disabled, was unable to receive medical care. Their resettlement to France took two years to complete but now they are able to call Laval home.

© UNHCR/GILES DULEY

**UGANDA. FLEEING CONFLICT:
SOUTH SUDANESE SEEK
REFUGE IN UGANDA.**

On arrival at the Suluba Transit Center, these refugees will first receive medical treatment. Once registered they will be able to access the same public services as Ugandan nationals.

© UNHCR/ALESSANDRO PENSO

SOUTH SUDAN CONFLICT

3.3

**MILLION
SOUTH SUDANESE
FORCED FROM
THEIR HOMES**

1 out of every 4 South Sudanese has been displaced

1.4 million – fled as refugees to neighbouring countries, nearly 1 out of every 5 South Sudanese

99 per cent of this refugee population was hosted in neighbouring countries

ARMED CONFLICT COMBINED WITH ECONOMIC STAGNATION, DISEASE, AND FOOD INSECURITY HAS PLUNGED THE WORLD'S NEWEST COUNTRY INTO A DESPERATE SITUATION. DURING 2016, MORE SOUTH SUDANESE THAN EVER WERE FORCED TO LEAVE THEIR HOMES TO SURVIVE. CONFLICT DISPLACED ABOUT 3.3 MILLION, OF WHOM AN ESTIMATED 1.9 MILLION REMAINED IN SOUTH SUDAN AND 1.4 MILLION FLED AS REFUGEES TO NEIGHBOURING COUNTRIES, ALTOGETHER ABOUT 1 OUT OF EVERY 4 SOUTH SUDANESE HAS BEEN DISPLACED. MORE THAN 99 PER CENT OF THIS REFUGEE POPULATION WAS HOSTED IN NEIGHBOURING COUNTRIES, WITH VERY FEW SEEKING PROTECTION FARTHER AFIELD.

South Sudan became independent in July 2011, following wars that claimed over 2.5 million lives. Unfortunately, fighting erupted in late 2013 in the streets of the capital, Juba. Before long, the conflict spread to the three states of Greater Upper Nile. Since then, despite numerous talks and ceasefires, hostilities have engulfed the whole country. Large scale violence broke out in Juba in July 2016, which spread across the country, including to the formerly more peaceful areas of Equatoria, and accelerated new displacements.

Map 2 | South Sudanese Refugees and Internally Displaced Persons | end-2016

MAJOR PROTECTION CRISIS

This devastating conflict has resulted in a protection crisis, both for the South Sudanese people and the 262,600 refugees living in South Sudan. It is difficult to deliver humanitarian assistance, especially for the most vulnerable groups, under these circumstances.

Multiple abuses of human rights have been reported and documented, including violations of international humanitarian law. Many victims have been targeted on the basis of their ethnicity or presumed political allegiances. Incidents include targeted killings of civilians, including children, arbitrary arrests, detention, and alleged torture. There has been widespread destruction of civilian property, hospitals, and schools as well as looting and destruction of humanitarian property including attacks on UN personnel.³⁸

Brutal sexual violence has been used on all sides as a tactic of war.³⁹ UNICEF estimated that 16,000 children have been recruited into armed groups, and that over half of all children have been out of school, the

highest proportion in the world.⁴⁰ A major economic crisis has developed with escalating food prices and crime.

DISPLACEMENT IN 2016

The IDP population in South Sudan continued to increase from 1.7 million at the beginning of 2016 to 1.9 million at the end. This increase masks the high level of movement, with the outbreak of conflict in Juba in July 2016 a watershed moment; with 752,300 returns largely before the crisis, and 865,000 new displacements throughout the year accelerated by the July crisis. Unfortunately, due to continued warfare and conflict, returning people may still be at risk of violence and further displacement.

³⁸ UN Secretary General, 'Report of the Secretary-General on South Sudan (covering the period from 16 December 2016 to 1 March 2017)'

³⁹ UN Secretary General, 'Report of the Secretary-General on conflict-related sexual violence', S/2016/361, 20 April 2016.

⁴⁰ UNICEF, 'Hundreds of children recruited by armed groups in South Sudan, as violations against women and children increase', Press release, 19 Aug 2016.

UGANDA. FINDING SAFETY.

A South Sudanese boy holds his baby brother while his family is registered in Busia, before being transferred to a refugee settlement.

© UNHCR/ALESSANDRO PENSO

More than 224,000 people⁴¹ sought refuge in Protection of Civilians (PoC) sites and many have been there since December 2013. These are IDP settlements on UN premises, often inside UN peacekeeping bases. 60 per cent of residents were children and there were also disproportionately more women, as men often remain to defend their families' livelihoods. The areas of South Sudan worst affected by internal displacement were the former states of Unity, Jonglei, Central Equatoria and Upper Nile.

Over the course of 2016, 739,900 fled South Sudan as refugees and asylum-seekers. Of them, the vast majority went to neighbouring countries, especially Uganda. This population in Uganda increased more than threefold during 2016, from 199,400 to 639,000. The Ugandan Government provided South Sudanese refugees with plots of land for agricultural purposes and access to all public services, despite a severe shortfall in funding (UNHCR operations were only 33 per cent funded, with a gap of 186 million USD). Uganda also was the first country to apply the Comprehensive Refugee Response Framework linked to the New York Declaration for Refugees and Migrants to support the Government's progressive refugee policies and initiatives.

Other countries hosting South Sudanese refugees included Ethiopia (338,800), Sudan (297,200), Kenya (87,100), the Democratic Republic of the Congo (66,700), the Central African Republic (4,900), and Egypt (2,500).

A YOUNG, RURAL EMERGENCY

Two-thirds of refugees from South Sudan were children under the age of 18. Children under the age of five, especially vulnerable to disease and under-nutrition, represented nearly 1 in 5 refugees. Older child refugees were at risk of not having their educational needs met. Women made up 63 per cent of the refugee adult population and working age men (aged 18 to 59) were a small minority of the entire refugee population.

This refugee crisis is overwhelmingly rural in nature, with 91 per cent of refugees from South Sudan living in rural locations in countries of asylum.

CONFLICT DEEPENING

Unfortunately there was little evidence of a resolution to the conflict in 2016 and UN reports warned of looming food insecurity for 5.5 million people –

SOUTH SUDAN. CHILDREN EXPRESS THEIR DEEPEST FEARS THROUGH ART.

Many South Sudanese children have witnessed brutal violence and the destruction of their homes. In this psychosocial therapy session organized by UNHCR's partner organization the Jesuit Refugee Service, children were asked to draw what they feared the most.

“ No refugee crisis today worries me more than South Sudan. That refugee children are becoming the defining face of this emergency is incredibly troubling. We, all in the humanitarian community, need most urgent, committed and sustainable support to be able to save their lives.

Valentin Tapsoba,
UNHCR's Africa Bureau Director 2017

almost half the total population – by mid-2017.⁴² Operational data show that forced displacement continues in 2017 with large numbers of new internal displacements and arrivals to neighbouring countries.⁴³

rapidly becoming overwhelmed. Significant challenges are being faced in providing refugees and IDPs with adequate food rations, health, and educational services.

Despite the gravity of this desperate situation, chronic and severe underfunding has reached a point where critical life-saving help has become dangerously compromised. Transit and reception facilities are

⁴¹ UNMISS, 'POC Update No. 147, as of 08 December 2016', 12 December 2016.

⁴² South Sudan IPC Technical Working Group, 'Key IPC Findings: January-July 2017', 20 Feb 2017.

⁴³ See: <http://data.unhcr.org/SouthSudan/>.

Figure 13 | South Sudanese refugees by age and sex | end-2016

IRAQ. INTERNALLY DISPLACED FAMILIES REACH SAFETY.

Families from the village of Shora, 25km south of Mosul, approach a checkpoint on the outskirts of Qayyarah. Liberated months earlier, Qayyarah is still engulfed in thick black smoke from oil wells set ablaze by retreating militants.

© UNHCR/IVOR PRICKETT

CHAPTER 4

INTERNALLY DISPLACED PERSONS (IDPs)

MANY NEW DISPLACEMENTS AS WELL AS RETURNS OF IDPS

By the end 2016, 40.3 million people were internally displaced due to armed conflict, generalized violence, or human rights violations. That is almost on a par with the 40.8 million reported the previous year, according to the Internal Displacement Monitoring Centre (IDMC).⁴⁷ However, this total figure to some extent masks the enormous upheavals that continued to take place in 2016, with many large-scale new displacements as well as large numbers of people returning to their homes, often under difficult circumstances.

Since the inter-agency cluster approach was introduced in January 2006, IDP statistics have been collected jointly by UNHCR and cluster members. The total number of IDPs, including those in IDP-like situations reported by UNHCR offices also decreased, albeit to a greater extent than estimated by IDMC. (The UNHCR figure is lower than IDMC's global figure, as not all IDP populations were covered by UNHCR or cluster partners.)⁴⁸ At the end of 2016, the IDP population reported by UNHCR offices stood at 36.6 million, compared with 37.5 million a year earlier, a decrease of 0.9 million. This number comprised reports by 29 countries where UNHCR was engaged with IDP populations

during 2016, compared to 28 countries reporting the previous year. Of the 36.6 million IDPs, 13.9 million were assisted by UNHCR, compared with 13.3 million in 2015.

During 2016, 5.5 million IDPs were newly displaced by conflict and violence in their countries, according to data reported by UNHCR offices. More than 1.3 million people were newly displaced in the Democratic Republic of the Congo, followed by South Sudan (865,000), Libya (630,000), Afghanistan (623,200),⁴⁹ Iraq (598,000), and Yemen (467,100). At the same time, 6.5 million IDPs returned to their areas of origin, and IDP numbers decreased by another 3 million as some crossed an international border and become a refugee or due to statistical adjustments.

⁴⁷ For detailed statistics on global internal displacement, see the IDMC website at www.internal-displacement.org.

⁴⁸ The total number of IDPs reflected in UNHCR's official statistics constitute only those individuals that are internally displaced by conflict-induced situations and are protected/assisted by the organization. Therefore, the total number of IDPs reported in the annex tables of this report does not constitute the global number of IDPs worldwide. See IDMC for statistics on IDPs displaced due to disasters.

⁴⁹ The figures for new internal displacement in Afghanistan are being reviewed, and adjustments are expected.

Figure 14 | IDPs protected/assisted by UNHCR vs Global number of conflict-generated IDPs | Includes people in an IDP-like situation since 2007, (in millions)

Nearly 3 million of these returning IDPs have required UNHCR assistance.

According to the Government, there were 7.4 million registered IDPs in Colombia at the end of 2016,⁵⁰ an increase of some half a million from the beginning of the year, with no IDP returns or other decreases reported. As a result, Colombia remained the country with the largest IDP population (Figure 15).

Syria remained the country with the second-highest IDP population, despite a decrease from 6.6 million at the end of 2015 to 6.3 million a year later. However, unlike Colombia, this end-year population was a product of both increases and decreases. Some 600,000 IDPs returned to their homes, while a further decrease of some 800,000 was caused by factors such as IDPs seeking protection outside the country as refugees or administrative adjustments. Simultaneously, other factors increased the IDP population by some 1.2 million.

As with Syria, Iraq also saw a decrease in its IDP population, although this population remained large. In Iraq, IDPs decreased from 4.4 million to 3.6 million during 2016. Some 1.4 million displaced people returned home, nearly half a million with UNHCR assistance.

At the same time, there were nearly 600,000 newly displaced IDPs. Anbar province saw significant movement in the IDP population, reflecting the fluid

situation during the military campaigns against the so-called Islamic State (also known as ISIS or ISIL) and other non-State armed groups in 2016. Nearly 300,000 IDPs were newly displaced in Anbar province during the year, while nearly 600,000 returned. Additionally, Ninewa province, which saw fierce fighting, especially around the city of Mosul, still had more than 1 million IDPs, despite 180,000 people returning.

The IDP population in the Democratic Republic of the Congo increased substantially, rising from 1.6 million to 2.2 million during 2016. Years of armed conflict and general insecurity, both local and regional, have created a complex and long-standing humanitarian crisis. Nearly all new displacement occurred in the eastern provinces, where the security situation remained volatile. Many of these IDPs experience multiple displacements, increasing their vulnerability as they often cannot recuperate from previous losses, both material and in terms of social support structures.

⁵⁰ The large number of registered IDPs in Colombia comes from the total cumulative figure recorded in the Government's Victims Registry, which commenced in 1985. While a peace agreement has been signed, the Victims Unit does not have a system for de-registering IDPs. Since UNHCR uses Government figures for the total population, the projected increase in these figures is provided based on new displacement trends. The issue of de-registration versus active cases is being discussed, and the Government is advancing with legislation in this regard: Decree 2569, a profiling and response strategy to determine if registered victims have attained durable solutions. See <http://rni.unidadvictimas.gov.co/RUV>.

Figure 15 | Ten largest IDP populations

The unpredictability of the situation was seen in the large number of both new displacements and IDP returns in 2016. Many returns took place in precarious conditions, with land and property often occupied, confiscated, or destroyed, reducing the resilience mechanisms of affected individuals and communities.

Sudan experienced a significant reduction in the IDP population during 2016, although the humanitarian situation remained serious. Nearly all IDPs were living in the south and west of the country, mostly in Darfur. Some 2.2 million people remained internally displaced in Sudan at the end of 2016, making this the fifth-largest IDP population.

Other countries where an IDP population of over 1 million was reported at the end of 2016 included Nigeria (2.2 million), Yemen (2.0 million), South Sudan (1.9 million), Ukraine (1.8 million), Afghanistan (1.8 million),⁵¹ and Somalia (1.6 million).

IDP returns were reported at 6.5 million, compared with 2.3 million reported in 2015 and more than the number of new displacements (Figure 16). This was the highest number on record and the first time since 2011 that new displacements were less than returns. However, many of these returns took place in hazardous security situations and did not always indicate an improvement in conditions in the areas concerned. For example, in Iraq, IDPs returned to eastern Mosul even while fighting in the western parts of the city continued to displace more people.

Iraq had the highest number of returns with 1.4 million followed by Yemen (974,100) and South Sudan (752,300). In both Yemen and South Sudan, prolonged hostilities and worsening conditions in host communities compelled many displaced to return despite danger and insecurity. Other countries with significant numbers of IDP returns were Pakistan (704,400), Nigeria (689,900), the Democratic Republic of the Congo (619,600), Syria (600,000), Libya (449,800), the Philippines (255,600), and Mali (36,000).

⁵¹ The figures for protracted internal displacement in Afghanistan (1.2 million) are being reviewed through field verification, and adjustments are expected.

Figure 16 | IDP new displacements and returns | 2006-2016

GREECE. YOUNG AFGHAN ASYLUM-SEEKER DREAMS OF BECOMING A MODEL.

This 14-year-old Afghan refugee (nicknamed Paris) poses for photographs. Her dream is to go to France to become a model, but the Greek border is now closed to onward movements.

© UNHCR/ROLAND SCHÖNBAUER

CHAPTER 5

ASYLUM-SEEKERS

2.8 MILLION PEOPLE WAITING FOR LIFE-CHANGING DECISIONS

By the end of 2016, there were 2.8 million asylum-seekers – people who are seeking international protection but whose refugee status is yet to be determined.⁵² While this was a decrease from 2015, most of this change was due to statistical adjustments in South Africa and thus masked the underlying trend of an increasing population of asylum-seekers globally. Some 2.2 million individual applications for asylum or refugee status were submitted to States or UNHCR in 164 countries or territories in 2016, a reduction from 2015 when there were 2.4 million (Table 2). Of the provisional⁵³ total of 2.2 million asylum claims, an estimated 2.0 million were initial applications⁵⁴ lodged in ‘first instance’ procedures. The remaining 165,900 claims were submitted at second instance, including with courts or other appellate bodies.⁵⁵

In many countries, UNHCR has been invited to undertake refugee status determination. UNHCR offices in those countries registered 208,100 applications, of which 8,300 were on appeal.

NEW INDIVIDUAL ASYLUM APPLICATIONS REGISTERED⁵⁶

By receiving country⁵⁷

As in 2015, Germany continued to be the largest recipient of new asylum applications, with 722,400 registered during 2016. This was a significant

⁵² Analysis of global levels and by country of asylum is based on individuals, with cases multiplied by the average number of persons per case. Analysis by country of origin is based on individuals and cases as reported by the country of asylum, since inflation factors are not available by country of origin.

⁵³ Because some countries have not yet released all of their national asylum data at the time of writing, this figure is likely to be revised later this year.

⁵⁴ The data for some countries may include a significant number of repeat claims, i.e. the applicant has submitted at least one previous application in the same or another country.

⁵⁵ Statistical information on outcomes of asylum appeals and court proceedings is under-reported in UNHCR’s statistics, particularly in industrialized countries, because this type of data is often either not collected by States or not published openly.

⁵⁶ Figures quoted in this section relate to new asylum applications lodged at the first instance. Appeal, court, repeat, or re-opened applications are excluded, to the extent possible.

⁵⁷ The number of applications reported for a country is based on individuals, with cases multiplied by an inflation factor when provided. Any further analysis by country of origin is based on individuals and cases, as inflation factors are not provided by country of origin.

Table 2 | New and appeal applications registered | 2011-2016

	2011	2012	2013	2014	2015	2016*
States	734,100	781,400	870,700	1,401,700	2,063,900	1,941,700
UNHCR	98,800	125,500	203,200	245,700	269,400	208,100
Jointly**	31,700	22,800	5,800	12,900	17,800	26,300
Total	864,600	929,700	1,079,700	1,660,300	2,351,100	2,176,100
% UNHCR only	11	13	19	15	11	10

* Provisional figures

** Refers to refugee status determination conducted jointly by UNHCR and governments

increase compared with 2015 (441,900) and 2014 (173,100), and it continued a trend of increasing numbers of asylum applications in Germany for the past nine years (Figure 17). Again, following trends of previous years, asylum claims from people from Syria were the highest single group at 266,300, more than six times that received in 2014. The number of applications from Afghans increased more than fourfold, from 31,400 in 2015 to 127,000 in 2016. The next most common nationality was Iraqi with 96,100 claims. Altogether, applications from Afghans, Iraqis and Syrians accounted for 68 per cent of all applications. Germany also received applications from 134 other countries in 2016, including the Islamic Republic of Iran (26,400), Eritrea (18,900), and Albania (14,900).

The United States of America was the second-largest recipient of new asylum applications in 2016 with 262,000, an increase of 52 per cent over the previous year (172,700 claims) and more than double received in 2014 (121,200).⁵⁸ Just over half (52 per cent) of the applications in the United States of America were from people from Mexico and Central America. While the numbers increased from that region compared with 2015, claims from Salvadorians nearly doubled from 18,900 the previous year to 33,600 in 2016, making it the most common country of origin.⁵⁹ Other asylum-seekers came from Mexico (27,900), Guatemala (25,700), China (19,900), Honduras (19,500), and the Bolivarian Republic of Venezuela (18,300). The number of people fleeing violence in the North of Central America increased to levels not seen since the 1980s, and the United States remained the main country receiving asylum applications from those fleeing countries in the region.

Italy saw a sharp increase in new asylum claims and was the third-largest recipient with 123,000 new

applications, compared with 83,200 in 2015. Italy continued to receive an increasing number of arrivals by sea, an estimated 181,500 people in 2016, which partly accounts for the rise in asylum claims. The four main countries of origin of asylum-seekers remained the same as in 2015: Nigeria continued to be the main country of origin, with some 27,100 claims in 2016, followed by those originating from Pakistan (13,700), the Gambia (8,900), and Senegal (7,600). Eritreans submitted some 7,400 claims for asylum in 2016, a tenfold increase compared to the 700 lodged in 2015.

Turkey continued to receive individual asylum claims from nationalities other than Syrians, who receive protection under the Government's Temporary Protection regime. Turkey thus became the fourth-largest recipient of new asylum claims, although the 78,600 claims in 2016 were significantly lower than the 133,200 recorded in 2015. Afghan asylum-seekers continued to submit the most claims in 2016 with 34,800, a decrease from the particularly high 63,400 in 2015. Similarly, asylum claims from Iraqis remained the second-most common and declined from 53,800 in 2015 to 28,800 in 2016. In contrast, the number of asylum claims from Iranians increased to 12,100 in 2016 from 11,400 in 2015. As in 2015, these three countries accounted for the vast majority of newly received individual asylum claims in Turkey (96 per cent).

⁵⁸ Estimated number of individuals based on the number of new cases (124,300) and multiplied by 1.46 to reflect the average number of individuals per case (Source: US Department of Homeland Security); and number of new 'defensive' asylum requests lodged with the Executive Office of Immigration Review (80,600, reported by individuals).

⁵⁹ The number of claims by country of origin in the United States of America has not had the multiplication factor applied, since the number of persons per case by country of origin is not known.

Figure 17 | Main countries of asylum for new asylum-seekers | 2007-2016, (in thousands)

During 2016, France received 78,400 new individual asylum claims and became the fifth-largest recipient. In addition, the composition of the countries of origin of asylum claimants changed from the previous year. Albania became the most common country of origin with 6,900 claims, more than double those received in 2015 (3,200). Afghan, Sudanese, and Syrian asylum claimants were the next most common group with 6,100 claims each, followed by Haiti (5,200) and the Democratic Republic of the Congo (3,300).

Greece saw more than a fourfold increase in new individual asylum claims, from 11,400 in 2015 to 49,800. More than half of these claims were from Syrians (26,600), compared with 3,300 in 2015. Similarly, asylum claims from Iraqis increased from 580 in 2015 to 4,800. Asylum claims also were received from Pakistanis (4,400), Afghans (4,300), Albanians (1,300), Iranians (1,100), and Bangladeshis (1,100).

A total of 39,900 new individual asylum claims were received in Austria in 2016, less than half the number received in 2015 (85,800) although still higher than in 2014 (28,100). Afghans accounted for

most claims (11,500) but this was half the number received in 2015 (25,200). The number of applications by Syrians declined even more in 2016, with 8,600 claims compared with 24,400 in 2015. The decline in applications from Iraqis was also notable, dropping from 13,300 in 2015 to 2,700. Pakistanis submitted 2,400 claims, followed by Iranians (2,400) and Nigerians (1,600).

Following declines in claims received in Hungary, the Russian Federation, South Africa, and Sweden compared with the past few years, the United Kingdom became the eighth-largest recipient of new individual asylum claims. That was despite the fact that the United Kingdom had slightly fewer claims in 2016 (38,500) than in 2015 (38,900). The largest number of claims was received from Iranians (4,800) followed by nationals from Pakistan (3,700), Iraq (3,700), Afghanistan (3,100), and Bangladesh (2,200). Eritreans submitted some 1,300 asylum claims in the United Kingdom in 2016, compared with 3,800 in 2015.

South Africa was also a recipient of a large number of new individual asylum claims, receiving 35,400 in

Table 3 | New asylum claims registered in UNHCR offices with more than 10,000 claims* | 2013-2016

	2013	2014	2015	2016
Turkey**	44,800	87,800	133,300	78,600
Egypt***	10,800	10,000	21,100	28,500
Malaysia	53,600	25,700	22,100	20,100
Jordan	6,700	29,100	19,400	12,000

* Excluding appeal and review claims.

** This figure includes asylum-seekers registered with UNHCR as well as those who have been pre-registered but who are pending official registration with UNHCR.

*** Includes appeal claims in 2013.

2016. While claims from people from Zimbabwe remained the most numerous (8,000), this was less than half the number received the previous year (17,800) and substantially fewer than in 2009 (149,500). During 2016, South Africa continued to receive asylum applications from people coming from farther away, including the Democratic Republic of the Congo (5,300), Ethiopia (4,800), Nigeria (3,300), Bangladesh (2,800), and Somalia (1,600).

UNHCR offices registered 208,100 individual asylum applications in 2016, of which 197,800 were new, 8,300 on appeal, and 2,000 for review. This overall number constitutes a significant decline compared with recent years (Table 3). The office in Turkey has continued to receive most new requests, although again far fewer than in 2015. The UNHCR office in Egypt received the next highest number of new applications with 28,500, nearly three times the number received in 2014, followed by Malaysia (20,100), Jordan (12,000), and Syria (9,700).

By nationality

Asylum claims from Syrians continued to dominate the global asylum statistics, as in the previous three years (Figure 18). In 2016 there were 347,600 new asylum claims, a decline from the particularly high number of 409,900 claims lodged in 2015. However, Syrians still account for a historically high proportion of all new asylum claims at 18 per cent, compared with 12 per cent in 2014. The number of new individual claims is in addition to new arrivals in countries where Syrians receive *prima facie* or group recognition such as Jordan and Lebanon; or in Turkey, where they were granted protection under the Government's Temporary Protection regime.

Excluding these countries, individual asylum claims from Syrians were lodged in 105 countries, mostly in Europe. Germany received the most claims with 266,300, followed by Greece (26,600), which experienced a dramatic increase in claims from Syrians (3,300 in 2014). In addition, Austria (8,600), France (6,100), Hungary (4,700), Sweden (4,700), and Spain (3,100) all received large numbers of claims for asylum from Syrians. Claims for asylum from Syrians generally are successful, with global Total Protection Rates (formerly known as Total Recognition Rate) above 90 per cent.⁶⁰

Afghanistan was the next most common country of origin for individual new asylum applications in 2016, with 237,800 claims lodged in 74 countries. In contrast to 2015, Germany received the most applications (127,000), a fourfold increase from the 31,400 claims it received in 2015. Germany thus replaced Turkey, where the number of claims received fell from 63,400 in 2015 to 34,800. Austria likewise had a substantial increase in asylum claims from Afghans with 11,500 claims in 2016, followed by Hungary (10,800) and France (6,100). Pakistan also continued to receive new Afghan claims for asylum, with 4,400 in 2016. Protection rates for Afghans varied widely. The rates in Germany and Sweden were lower, with 60 per cent positive decisions in Germany (for all forms of protection) and 45 per cent in Sweden. Pakistan had a positive decision rate of 41 per cent for asylum claims from Afghans.

⁶⁰ UNHCR uses two rates to compute the proportion of refugee claims accepted. The Refugee Recognition Rate is the proportion of asylum-seekers accorded refugee status out of the total number of substantive decisions (Convention status, complementary protection, and rejected cases). The Total Protection Rate is the proportion of asylum-seekers accorded refugee status or a complementary form of protection by the total number of substantive decisions (formerly referred to as Total Recognition Rate or TRR). Non-substantive decisions are, to the extent possible, excluded from both calculations. For the purposes of global comparability, UNHCR uses only these two rates and does not report rates calculated by national authorities.

Figure 18 | Main countries of origin for new asylum-seekers | 2007-2016, (in thousands)

As in the previous year, the third most common country of origin for asylum applications was Iraq with 185,100 claims, a decrease from 2015 (209,200). As with applications from Afghans, Germany replaced Turkey as the country that received the most asylum applications from Iraqis. Germany received 96,100 such claims – three times the previous year – and Turkey received 28,800, half the number recorded in 2015. Unlike in previous years, Jordan and Syria recorded Iraqi claims for asylum, with 8,900 and 8,300, respectively. Elsewhere, Bulgaria received 5,200 claims, followed by Greece (4,800). The rates for Iraqis were also variable. While in Turkey, Jordan, and Syria the Total Protection Rate was close to universal, it was far lower in many European countries: In Germany it was 77 per cent, while in Bulgaria it was 21 per cent.

Iranians formed the next largest group submitting claims for asylum in 2016, with 61,900 new individual claims compared with 43,500 in 2015. Germany received the most claims with 26,400, followed by Turkey (12,100), the United Kingdom

(4,800), Australia (3,000), and Austria (2,400). The Total Protection Rate for Iranians was 60 per cent in Germany and 44 per cent in the United Kingdom. Australia and Austria all had higher protection rates for Iranians, greater than 80 per cent.

The fifth most common nationality was the Democratic Republic of the Congo, with 60,700 asylum applications. Significant numbers of such claims also were received from people from Pakistan (58,500), Eritrea (57,400), Nigeria (56,300), El Salvador (42,900), and the Bolivarian Republic of Venezuela (34,200). The Venezuelan numbers are notable because of the more than threefold increase over 2015, when there were 10,200 claims; the numbers from El Salvador also doubled.

In contrast, applicants from the Balkans markedly decreased. While there were 68,200 claims from Albanians and 66,100 claims from people from Serbia and Kosovo: S/RES/1244(1999)⁶¹ in 2015, by the end of 2016 these numbers declined to 30,100 and 18,800, respectively.

Table 4 | Substantive decisions taken | 2012-2016

	2012	2013	2014	2015	2016
States	627,200	590,200	941,800	1,086,400	1,408,500
UNHCR	54,400	72,100	99,600	91,600	83,400
Jointly	18,200	500	4,400	6,400	6,000
Total	699,800	662,800	1,045,800	1,183,400	1,498,000
UNHCR only (%)	8	11	10	8	6

All figures in this section should be considered indicative, because the country of origin for some asylum-seekers is unknown or undisclosed by some States. Data on Europe are particularly likely to include instances of double counting. In light of the scale of irregular onward movement in 2016, some people are likely to have applied in more than one European country. In addition, instances of double counting may include cases under the European Union’s ‘Emergency Relocation Mechanism’.⁶²

DECISIONS

Provisional figures indicate that States and UNHCR rendered 1.5 million decisions on individual asylum applications – new, on appeal, or repeat – during 2016 (Table 4), the largest number on record.⁶³

These figures do not include cases closed for administrative reasons with no decision issued to applicants,⁶⁴ of which 1.3 million were reported in 2016.

Of the total substantive decisions taken, UNHCR staff adjudicated 83,400 or 6 per cent, a decrease from the high of 99,600 in 2014. Data relating to individual decisions are incomplete, however, as a few States have not yet released all of their official statistics. Thus, there are likely to be additional substantive decisions that have been taken by States in 2016, figures on which will be updated later.

Available data indicate that 899,600 asylum-seekers were recognized as refugees (564,400) or granted a complementary form of protection (335,200) during 2016. This was a substantial increase from previous years, with 681,300 positive decisions in 2015 and 615,000 in 2014. About 598,400 claims were rejected on substantive grounds, a number that includes negative decisions at the first instance and on appeal. Asylum-seekers rejected at both first and appeal instances may be reported twice, depending on the methods used by governments for reporting decisions on individual asylum applications.

Figure 19 | Global Total Protection Rates | 2000-2016

⁶¹ Security Council Resolution 1244 (1999).

⁶² Asylum-seekers of nationalities that have at least a 75 per cent recognition rate at first instance across the EU (based on the latest Eurostat quarterly statistics) are eligible for relocation from Greece and Italy. Under this two-year scheme, which was adopted in September 2015, 66,400 asylum-seekers were originally foreseen to be relocated from Greece, and 39,600 from Italy. In 2016, 10,900 people were relocated from Greece and Italy to other EU and certain member States of the European Free Trade Association. See <https://data2.unhcr.org/en/documents/details/53389> for details on individual countries.

⁶³ Refers to decisions taken at all levels in the asylum procedure.

⁶⁴ Also referred to as ‘non-substantive’ decisions, which may result from the death of the applicant, no-show for interview, withdrawal of the application, abandonment of the claim, or the determination that another country is responsible for the claim (‘Dublin II’ procedure), among other factors.

At the global level (UNHCR and State asylum procedures combined), the Total Protection Rate (TPR) was 60 per cent – i.e. the percentage of substantive decisions that resulted in any form of international protection (Figure 19). This rate has increased considerably since 2003 when the rate was 27 per cent, a rise partly due to the growing proportion of Syrians among asylum-seekers. At this time, global rates are indicative, as some States have not yet reported the relevant data. Looking at the global figures for the most common countries of origin, Syrians had close to a universal granting of some form of international protection, with a TPR of 99 per cent, followed by Iraqis (68 per cent), Iranians (59 per cent), Afghans (57 per cent), and Pakistanis (24 per cent).

PENDING CLAIMS

The asylum-seeker population is made up of people with pending claims at the end of the year. At the end of 2016, 2.8 million individuals were awaiting decisions on their claims, including applicants at any stage of the asylum procedure.⁶⁵ That is a decrease compared with 2015 (3.2 million), but that drop is mainly accounted for by a sharp reduction in the asylum-seeker population reported by South Africa, which decreased from 1.1 million to 218,300. Most of this was the result of updated statistical information on the number of cases that could be administratively closed due to abandonment of the claim. Excluding data from South Africa, which has seen variations in numbers in 2015 and 2016 largely due to changes in statistical methodologies, there has clearly been a sustained increase in the global asylum-seeker population.

Due to the revision of figures from South Africa, Germany had the largest asylum-seeker population at the end of 2016 with 587,300 pending claims. That was an increase of nearly 40 per cent compared with 2015 (420,600) and 160 per cent compared with 2014 (226,200). While Germany made the largest number of substantive decisions of any country in 2016 (639,000), asylum claims in recent years outpaced the capacity to process decisions, leading to an increase in the asylum-seeker population.

The number of asylum-seekers substantially increased in the United States, nearly doubling from

286,200 at the end of 2015 to 542,600 a year later. Turkey also had a significant asylum-seeker population of 245,800, which did not include Syrians who are protected under the Temporary Protection regime. Other countries with more than 50,000 asylum claims pending at the end of 2016 included South Africa (218,300), Italy (99,900), Sweden (83,100), Austria (76,400), France (62,800), and Malaysia (56,300). Despite improved statistical reporting on pending asylum applications, the true number of undecided asylum cases is unknown, as some countries do not report this information.

As in 2015, Afghanistan was the country of origin with the most asylum-seekers, rising from 259,000 in 2015 to 369,000 in 2016 (an increase of 42 per cent). The number of asylum-seekers from Iraq also increased to 278,300, while there was a decrease among Syrian asylum-seekers to 184,200 from 245,800 the previous year (a 25 per cent decrease). Other source countries with significant numbers of asylum-seekers awaiting decisions reported to UNHCR were the Islamic Republic of Iran (87,500 claims), the Democratic Republic of the Congo (82,600), Ethiopia (78,100), and China (72,100).⁶⁶

⁶⁵ Analysis of global levels and by country of asylum is based on individuals with cases multiplied by the average number of persons per case. Analysis by country of origin is based on individuals and cases, depending on how these were reported by the country of asylum, since inflation factors are not provided by country of origin.

⁶⁶ Information on country of origin was not provided for the asylum-seeker population in South Africa.

NIGERIA. EIGHT YEAR OLD ISSA HAS RETURNED HOME ALONE.

Issa was separated from her family and fled to neighbouring Cameroon on her own after violence erupted, perpetrated by Boko Haram. She has now returned to Nigeria and is registered at a camp for the internally displaced in Adamawa State.

© UNHCR/GEORGE OSODI

UNACCOMPANIED AND SEPARATED CHILDREN ASYLUM APPLICATIONS

Children separated from their parents and families because of conflict, forced displacement, or natural disasters are among the most vulnerable. It is imperative that governments and agencies collect data to identify these children and assist them. However, data availability on unaccompanied or separated children seeking asylum is limited, and not all countries report these data, including countries with significant numbers of asylum claims such as South Africa and the United States of America. Furthermore, UNHCR compile data on asylum applications on an annual basis; they do not include unaccompanied or separated children who are recognized as refugees, nor do they reflect total numbers of both asylum-seeking and refugee unaccompanied or separated children.

In 2016, provisional data indicated that 75,000 unaccompanied or separated children sought asylum on an individual basis, with 70 countries reporting at least one such application. This number, while known to be an underestimate due to under-reporting, was a reduction on the exceptionally high number of claims reported in 2015. Nevertheless, it was more than double the 34,300 applications from unaccompanied or separated children reported in 2014.

Germany received the largest number of applications from unaccompanied or separated children by a large margin, with 35,900 claims in 2016, more than half of all reported claims. This compared with 14,400 in 2015 and 4,400 in 2014. As in previous years, the majority of these claims were from Afghan children (15,000), among which 1,700 were below the age of 15. Germany also received 10,000 claims from unaccompanied or separated Syrian children, of which 2,500 were under 15. There were also 3,000 applications from unaccompanied or separated Iraqi children and 1,800 from those from Eritrea.

Italy received the next largest number of applications for asylum from unaccompanied or separated children, with 6,000 claims. This is significantly lower than the number of such children arriving in the country, estimated at 25,900. This difference may be explained by onward movement to other European countries, unaccompanied or separated children who are vulnerable and need assistance on account of their age but are not in need of international protection, and trafficked children who go missing.

The number of applications from unaccompanied or separated children in Sweden greatly decreased from the previous year. In 2016 there were 3,200 claims, compared with 35,800 in 2015, a reduction of about 90 per cent. As in 2015, the most numerous claims were from Afghan children, while other countries with large numbers of claims from unaccompanied or separated children in 2016 included the United Kingdom (3,200), Bulgaria (2,800), Turkey (2,500), and Greece (2,400). Egypt and Kenya were the only non-European countries with more than 1,000 claims from unaccompanied or separated children, with 1,500 and 1,000 claims, respectively.

Looking at country of origin, claims from unaccompanied or separated Afghan children were the most common (26,700), followed by those from Syrian children (12,000). Other groups with substantial claims from unaccompanied or separated children were from Iraq (4,800), Eritrea (4,700), Somalia (3,500), and Gambia (2,400). Out of the total 75,000 claims, 18,300 were from unaccompanied or separated children below the age of 15.

CHAPTER 6

STATELESS POPULATION

AN 'INVISIBLE' PROBLEM - HARD TO TRACK

Stateless people are not considered as nationals by any State under its law. Statelessness is sometimes referred to as an invisible problem, because stateless people often remain unseen and unheard. They may not be able to go to school, see a doctor, get a job, open a bank account, buy a house, or even get married. Stateless people frequently live in precarious situations on the margins of society, making it a challenge to measure statelessness.

Despite the increasing number of countries engaged in reporting on and enhancing the reliability of their figures, UNHCR was unable to provide comprehensive statistics on stateless people in all countries in 2016. Of the estimated 10 million stateless people around the world, only 3.2 million are captured in this report.

UNHCR's statistics on statelessness focus mainly on *de jure* stateless people: those not considered as nationals by any State under its law. However, data from some countries also includes people of undetermined nationality. By the end of 2016, statistics on people falling under UNHCR's statelessness mandate were available for 75 countries (Figure 20). In addition, Annex Table 7 includes countries marked with an asterisk where UNHCR has information about the existence of significant stateless populations but where reliable figures are not available. These countries remain priorities for UNHCR in its efforts towards improved data on statelessness.

The identification of stateless people is key to addressing difficulties they face and to enabling governments, UNHCR, and others to prevent and reduce statelessness. Action 10 of UNHCR's Global Action Plan to End Statelessness⁶⁷ (GAP) and the guiding framework to achieve the goals of UNHCR's #IBelong Campaign⁶⁸ focus on improving quantitative and qualitative data on statelessness. In addition, the establishment of statelessness determination procedures in accordance with Action 6 of the GAP will lead to new data in countries hosting stateless migrants. Strengthening of civil registration and vital statistics systems in accordance with Action 7 of the GAP also will contribute to the availability of quantitative data.

In order to improve quantitative and qualitative data with regard to Action 10 of the Global Action Plan, UNHCR undertakes targeted surveys and studies (including participatory assessments with stateless individuals and groups) to establish the scale of a situation and profile of an affected population. During 2016, six such studies were completed in countries as diverse as Austria and Côte d'Ivoire.

⁶⁷ UN High Commissioner for Refugees (UNHCR), Global Action Plan to End Statelessness, 4 November 2014, available at: <http://www.refworld.org/docid/545b47d64.html>.

⁶⁸ For further information on UNHCR's #IBelong Campaign, please see <http://www.unhcr.org/ibelong/>.

**MONTENEGRO. STATELESS FAMILY
LIVING IN LIMBO**

Although born in Montenegro, these sisters' parents, who fled conflict in other parts of the Balkans, lack identity documents and are unable to get citizenship for themselves or the girls.

© UNHCR/MIOMIR LABAN

Statistics and information on the situation of stateless populations also can be gathered through population censuses. When the Global Action Plan was published in 2014, 112 out of 142 national population censuses undertaken since 2005 for which the United Nations possesses questionnaires included a question on nationality. Of these, fewer than 25 per cent included a pre-coded option for census takers to record the responses of those who identified themselves as stateless. It is therefore important to include questions relating to nationality in the 2020 round of population and housing censuses. The Conference of European Statisticians Recommendations for the 2020 Censuses of Population and Housing⁶⁹ is a first step in this regard, but further efforts are needed. UNHCR operations are collaborating with statisticians and relevant authorities to include questions in upcoming censuses that will assist in identifying the number of stateless people in that country. UNHCR encourages all States to follow these examples.

In 2016, progress continued to be made to reduce the number of stateless people through acquisition or confirmation of nationality. A reported 60,800 stateless people in 31 countries acquired nationality during the year, with significant reductions happening in Côte d'Ivoire, Kyrgyzstan, the Philippines, the Russian Federation, Tajikistan, and Thailand. In the Philippines, for example, a tripartite registration exercise by UNHCR and the Governments of Indonesia and the Philippines

enabled more than 4,000 people of Indonesian descent in the Philippines to confirm Philippine and/or Indonesian nationality. In Tajikistan, close to 7,500 people had their nationality confirmed.

⁶⁹ See: <https://www.unece.org/publications/2020recomm.html>.

Figure 20 | Number of countries reporting statistics on stateless persons | 2004-2016

CHAPTER 7

OTHER GROUPS OR PEOPLE OF CONCERN

803,000 OTHER PEOPLE NEED UNHCR'S
PROTECTION

GUATEMALA. A HONDURAN FAMILY FLEEING GANG VIOLENCE ARRIVES AT THE MEXICAN BORDER.

Hondurans and Salvadorans, fleeing gang violence, travel through Guatemala, and begin the hazardous 1200 km journey to the United States of America, in hope of finding asylum. People fleeing gang violence in this region may be in need of international protection. .

© UNHCR/TITO HERRERA

UNHCR extends its protection or assistance activities to people considered to be ‘of concern’ but who do not fall into any of the other population or legal categories. In most cases, UNHCR’s activities in relation to these people are based on humanitarian grounds. Examples of people helped in this way have included former refugees who were assisted to integrate locally, rejected asylum-seekers whom UNHCR deemed to be in need of humanitarian assistance, and host populations significantly impacted, directly or indirectly, by an influx of displaced people.

There were 803,100 people in this category at the end of 2016. That was a decline from previous years, with over 1 million having been in the ‘other of concern’ category in 2014, for instance. Of this 2016 population, 180,000 were Ugandan nationals living in refugee-hosting communities benefiting from UNHCR-assisted programmes such as education,

health, water, and sanitation, so as to equip the communities to meet the challenges of the arrival of a large number of refugees.

Former refugees also were a key population receiving assistance from UNHCR. These included the 114,200 Afghan returned refugees who continued to face social, economic, and security challenges in their reintegration in Afghanistan, and the over 162,200 naturalized former Burundian refugees in Tanzania who continued to need assistance and protection while being locally integrated. In addition, 80,000 Filipino Muslims living in Sabah in Malaysia were in need of international protection and were considered of concern to UNHCR in 2016.

Forty-seven UNHCR offices reported data on other populations of other groups or populations of concern in 2016.

CHAD. NEW REFUGEES ARRIVE FROM THE CENTRAL AFRICAN REPUBLIC.

Following clashes between armed groups in the town of Ngaoundaye, located some 9 km from the Chadian border, a new influx of refugees has arrived. Staff from UNHCR and partner organizations provide them with protection and assistance.

© UNHCR/SALVATOR NDABAZERUTSE

CHAPTER 8

DEMOGRAPHIC AND LOCATION DATA

HUMANITARIAN PROGRAMMES ARE BUILT ON DATA

Disaggregated data are essential for addressing the needs of vulnerable groups that are often overlooked when populations are considered as a whole, and in order to ensure that ‘no one is left behind’. At a minimum, population data and estimates should be disaggregated by sex and age, as well as by geographic location.

Given the critical need for disaggregated data, UNHCR has been making strong efforts to improve the quality and availability of detailed disaggregated primary data on displaced people. UNHCR and its partners look for new and innovative ways to gather this information as quickly as possible, and the agency has intensified its efforts to systematically collect data disaggregated by location and demographic characteristics, including in emergencies.

The availability of disaggregated data varies between countries and population groups. In general, the quality of demographic data tends to be highest in countries where UNHCR has an operational role and undertakes registration and primary data collection. Furthermore, disaggregated data coverage is variable, with data on some groups such as IDPs being particularly poor.

Uneven availability of disaggregated data presents an important limitation to comparative analysis between locations and populations, and over time. UNHCR continues to work with countries and data-collecting agents within the humanitarian community to increase awareness of the importance of disaggregated data by location and demographic characteristics.

Collecting disaggregated data can be challenging in emergency situations, as resources for data collection compete with other acute needs such as the immediate delivery of aid and protection. As emergency situations stabilize, data availability tends to improve, although UNHCR faces barriers to obtaining disaggregated data in many high-income countries with well-resourced statistical systems.

DEMOGRAPHIC CHARACTERISTICS

Despite UNHCR’s efforts to improve data availability, it has become increasingly difficult to obtain disaggregated data in many countries where the agency is not involved in primary data collection, with a number of countries ceasing to provide UNHCR with disaggregated data.

Figure 21 | Demographic characteristics available on UNHCR's population of concern | 2006-2016

In 2014 and 2015, 164 countries provided at least some sex-disaggregated data on populations of concern. But in 2016, this number declined to 147 countries, representing 59 per cent of the entire population of concern. Some of this decline can be accounted for by changes in how the data are reported (Figure 21).⁷⁰ From the available data, men accounted for 20.4 million and women for 19.3 million people out of the total population of concern.

In 2016, 140 countries reported any data disaggregated by age, compared with 141 in 2015. Even though the total population covered increased, the proportion covered was still only 35 per cent. Of the 23.9 million people covered in 2016, 12.7 million were children below the age of 18, or 53 per cent, a small increase in the proportion of the population of concern from 2015.

The coverage of disaggregated data by population group varied. Refugees and asylum-seekers tended to have the best coverage, and IDPs and stateless people the least. In 2016, sex-disaggregated data were available for 10.7 million refugees, and age-disaggregated data were available for 9.7 million (out of the 17.2 million total population), representing 62 per cent and 56 per cent of the refugee population, respectively. Among IDPs, 56 per cent of the population was covered by sex-disaggregated data, while only 26 per cent was covered by age-disaggregated data. For asylum-seekers, the coverage was 58 per cent for sex-disaggregated data and 49 per cent for age. For the other types of population of concern reported to UNHCR, the figures for sex and age disaggregation were as follows: returned IDPs (51

per cent and 36 per cent, respectively), others of concern (86 per cent and 73 per cent), returned refugees (83 per cent and 79 per cent), and stateless people (69 per cent and 1 per cent).

Based on the available data, 49 per cent of refugees were women in 2016 (Table 5). This was a small increase over 2015 but consistent with trends in earlier years. As in 2014 and 2015, the proportion of children under the age of 18 among refugees remained at 51 per cent. In addition, there was a change of only one percentage point in the working age (18-59) and older (60 plus) populations, which were 45 per cent and 4 per cent of the total population, respectively. Many countries in sub-Saharan Africa hosted refugee populations with a higher proportion of children, reflective of the younger population structure in the region.

Cameroon, the Central African Republic, the Democratic Republic of the Congo, Ethiopia, Niger, and South Sudan all hosted refugee populations with more than 60 per cent children by end-2016, with clear implications for the provision of protection and services.

LOCATION CHARACTERISTICS

Knowing where displaced people are and how they are living is as important as knowing who they are when it comes to delivering assistance and protection. UNHCR requests geographically disaggregated data on

⁷⁰ UNHCR's population of concern includes refugees, IDPs, returnees, others of concern, and stateless people.

Table 5 | **Demographic characteristics of refugees**
| 2003-2016 (% of total population)

Year	Women	Age		
		<18	18-59	>60
2003	48	49	46	5
2004	48	50	45	5
2005	48	46	49	5
2006	47	47	49	4
2007	47	46	49	5
2008	48	44	51	5
2009	47	41	54	5
2010	47	44	51	5
2011	48	46	49	5
2012	48	46	49	5
2013	49	50	46	4
2014	49	51	46	3
2015	47	51	46	3
2016	49	51	45	4

These percentages are based on available data and exclude countries where no demographic information is available. This is particularly the case for high-income countries.

populations of concern from its office, partners, and governments, and classifies locations into urban and rural localities (as well as a various/unknown category, which includes locations that are a mix of urban and rural or where the categorization is unclear).

Additionally, UNHCR collects data on the type of accommodation in which individuals reside, especially for refugee populations. This information is important for efficient policymaking and programme design. Accommodation types are classified as planned/managed camp, self-settled camp, collective centre, reception/transit camp, and individual accommodation (private), as well as various/unknown if the information is not known, unclear, or does not fit in any of the other categories.

Excluding refugees living in unknown locations, by the end of 2016 some 60 per cent of refugees were living in urban areas, similar to 2015, highlighting the increasingly urban nature of the refugee population. This information was available for 14.2 million refugees in 2016, covering 82 per cent of the refugee population, a lower proportion from the previous year.⁷¹

Disaggregated data on where people were located at the subnational level are collected by UNHCR. However, the extent of this data was variable. Altogether for 2016, UNHCR had data on location at the subnational level for 42.5 million people out of the total population of concern of 67.2 million people, equal to 63 per cent. There was information for some 73 per cent of the refugee population and 62 per cent of the IDP population, but only 25 per cent of asylum-seekers.

Accommodation type was known for some 14.0 million refugees, about 81 per cent of the global total, a decline from 2015 and from the past five years (Table 6). By the end of 2016, 63 per cent of refugees lived in individual accommodation, similar to 2014 and a decline from 2015. As in previous years, the Syrian refugee crisis was characterized overwhelmingly by refugees living in private or individual accommodation rather than camps, with 90 per cent doing so (of those for whom there were data). As with previous years, most refugees residing in rural locations were in a planned/managed camp (67 per cent), with only 18 per cent in individual accommodation. In urban locations, refugees for whom there were data almost exclusively lived in individual accommodation, with very few in any kind of camp or organized settlement.

Table 6 | **Accommodation of refugees** | 2014-2016 (end-year)

Type of accommodation	No. of refugees			Distribution (%)			% urban			% women			% children		
	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
Planned/ managed camp	3,512,500	3,390,900	4,011,000	29.3	25.4	28.6	7.0	1.4	3.3	50.5	51.4	51.4	55.7	57.6	58.6
Self-settled camp	487,500	518,600	525,200	4.1	3.9	3.7	0.4	7.6	7.2	52.9	53.3	52.4	56.3	57.1	56.5
Collective centre	302,000	301,900	320,100	2.5	2.3	2.3	95.3	87.1	100.0	47.8	45.0	18.6	54.4	46.8	17.0
Individual accommodation (private)	7,578,400	8,949,200	8,877,100	63.2	67.0	63.3	87.3	87.8	87.8	47.9	47.5	48.3	49.0	48.2	49.2
Reception/ transit camp	111,700	197,600	281,800	0.9	1.5	2.0	15.1	10.7	9.6	51.5	51.3	62.5	51.0	54.3	35.7
Sub-total	11,992,100	13,358,200	14,015,200	100.0	100.0	100.0									
Unknown	2,393,200	2,763,200	3,172,200												
Grand total	14,385,300	16,121,400	17,187,500												

⁷¹ Excludes data that were reported as unknown or unclear (3.0 million).

CHAPTER 9

WHOM DO THE STATISTICS INCLUDE?

POPULATION OF CONCERN TO UNHCR

By the end of 2016, the total population of concern to UNHCR stood at 67.7 million people. This included people who have been forcibly displaced (refugees, asylum-seekers, and internally displaced persons) and those who have found a durable solution (returnees), as well as stateless persons, most of whom have never been forcibly displaced. Therefore, this categorization is different from the 65.6 million forcibly displaced people worldwide – a figure that includes refugees and other displaced people not covered by UNHCR’s mandate, and excludes other categories such as returnees and stateless people. A detailed breakdown of UNHCR’s population of concern by category and country is provided in Annex Table 1.

Refugees include individuals recognized under the 1951 Convention relating to the Status of Refugees, its 1967 Protocol, the 1969 Organization of African Unity (OAU) Convention Governing the Specific Aspects of Refugee Problems in Africa, those recognized in accordance with the UNHCR Statute, individuals granted complementary forms of protection, and those enjoying temporary protection. The refugee population also includes people in refugee-like situations.

Asylum-seekers (with ‘pending cases’) are individuals who have sought international protection and whose claims for refugee status have not yet been determined. Those covered in this report refer to claimants whose individual applications were pending at the end of 2016, irrespective of when those claims may have been lodged.

Internally displaced persons are people or groups of people who have been forced to leave their homes or places of habitual residence, in particular as a result of or in order to avoid the effects of armed conflict, situations of generalized violence, violations of human rights, or natural or man-made disasters, and who have not crossed an international border. For the purposes of UNHCR’s statistics, this population includes only conflict-generated IDPs to whom the Office extends protection and/or assistance. The IDP population also includes people in an IDP-like situation.

Returned refugees (returnees) are former refugees who have returned to their countries of origin, either spontaneously or in an organized fashion, but are yet to be fully integrated. Such returns normally would take place only under conditions of safety and dignity. For the purposes of this report, only refugees who returned between

January and December 2016 are included, although in practice operations may assist returnees for longer periods.

Returned IDPs refers to those IDPs who were beneficiaries of UNHCR's protection and assistance activities, and who returned to their areas of origin or habitual residence between January and December 2016. In practice, however, operations may assist IDP returnees for longer periods.

Individuals under UNHCR's statelessness mandate are defined under international law as those not considered as nationals by any State under the operation of its law. In other words, they do not possess the nationality of any State. UNHCR statistics refer to people who fall under the agency's statelessness mandate as those who are stateless according to this international definition, but data from some countries may also include people with undetermined nationality. UNHCR has

been given a global mandate by the United Nations General Assembly to contribute to the prevention and reduction of statelessness and the protection of stateless persons. The agency also performs a specific function, under Article 11 of the 1961 Convention on the Reduction of Statelessness, in receiving claims from people who may benefit from the statelessness safeguards contained in that Convention and in assisting them and the States concerned to resolve these claims.

Other groups or persons of concern refers to individuals who do not necessarily fall directly into any of these groups but to whom UNHCR has extended its protection and/or assistance services, based on humanitarian or other special grounds.

SOUTH SUDAN. A FARMER SIEVES SORGHUM AT AKOBO MARKET, JONGLEI STATE.

The cost of sorghum recently increased by 30 per cent, making the grain unaffordable to the conflict-affected population in South Sudan and to those returning to Jonglei State. On arrival in Akobo, returnees receive humanitarian aid including blankets, sleeping mats, plastic sheeting, mosquito nets and cooking sets from UNHCR's partner Nile Hole.

© UNHCR/ROCCO NURI

Annex tables 3 through 29 can be downloaded from the UNHCR website at:

<http://www.unhcr.org/globaltrends/2016-GlobalTrends-annex-tables.zip>

Historical review of the 51 major source countries of refugees

This matrix depicts the annual ranking of countries of origin of refugees since 1980. Countries are listed if they featured among the top-20 at least once. Individual rankings are the result of population movements, demographic and legal changes, data revisions and re-classification of individual population groups. Palestinian refugees under UNHCR's mandate are excluded as a result of incomplete data.

^a Ethiopia: includes Eritrea until its independence in the absence of separate statistics available for both countries.

^b Serbia and Kosovo: S/RES/1244 (1999). Includes Montenegro until its independence in the absence of separate statistics available for both countries.

^c Sudan: includes South Sudan until its independence in the absence of separate statistics available for both countries.

^d Unknown origin: Refers to refugees whose country of origin is unknown. Data availability has improved significantly over the years.

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by country/territory of asylum | end-2016

All data are provisional and subject to change.

Country/ territory of asylum ¹	REFUGEES					Returned refugees ²	IDPs protected/ assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁴	Others of concern to UNHCR ³	Total population of concern
	Refugees ²	People in refugee- like situations ³	Total refugees and people in refugee- like situations	Of whom assisted by UNHCR	Asylum- seekers (pending cases) ⁵						
Afghanistan	59,771	-	59,771	59,771	128	383,951	1,797,551	-	-	114,221	2,355,622
Albania ¹⁰	138	-	138	137	2,752	-	-	-	4,921	-	7,811
Algeria ¹¹	94,232	-	94,232	90,227	5,712	5	-	-	-	-	99,949
Angola ¹²	15,555	-	15,555	268	30,143	-	-	-	-	-	45,698
Anguilla	1	-	1	1	-	-	-	-	-	-	1
Antigua and Barbuda	4	-	4	4	-	-	-	-	-	-	4
Argentina	3,293	-	3,293	50	3,991	-	-	-	-	181	7,465
Armenia	3,313	14,573	17,886	6,944	82	-	-	-	512	-	18,480
Aruba	1	-	1	1	4	-	-	-	-	-	5
Australia ¹³	42,188	-	42,188	-	29,590	-	-	-	-	-	71,778
Austria	93,250	-	93,250	-	76,409	-	-	-	937	-	170,596
Azerbaijan	1,193	-	1,193	1,193	230	-	613,129	-	3,585	-	618,137
Bahamas	13	-	13	13	18	-	-	-	-	-	31
Bahrain	271	-	271	271	111	-	-	-	-	-	382
Bangladesh ¹⁴	33,207	243,000	276,207	33,207	1	-	-	-	-	-	276,208
Barbados	-	-	-	-	2	-	-	-	-	-	2
Belarus	1,650	-	1,650	511	231	-	-	-	6,182	-	8,063
Belgium	42,168	-	42,168	-	24,111	-	-	-	2,630	-	68,909
Belize	-	-	-	-	2,431	-	-	-	-	1,709	4,140
Benin	809	-	809	809	226	-	-	-	-	-	1,035
Bermuda	-	-	-	-	-	-	-	-	-	-	-
Bolivia (Plurinational State of)	786	-	786	154	3	-	-	-	-	-	789
Bonaire, Saint Eustatius and Saba	-	-	-	-	-	-	-	-	-	-	-
Bosnia and Herzegovina	5,271	-	5,271	5,271	53	5	98,324	-	49	52,437	156,139
Botswana	2,093	-	2,093	2,093	80	-	-	-	-	659	2,832
Brazil	9,689	-	9,689	1,829	35,464	-	-	-	4	22,930	68,087
British Virgin Islands	-	-	-	-	-	-	-	-	-	-	-
Brunei Darussalam	-	-	-	-	-	-	-	-	20,524	-	20,524
Bulgaria	17,814	-	17,814	17,814	16,042	-	-	-	67	-	33,923
Burkina Faso	32,552	-	32,552	32,552	124	-	-	-	-	-	32,676
Burundi	57,469	-	57,469	57,469	3,613	4,117	141,221	-	974	655	208,049
Cabo Verde	-	-	-	-	-	-	-	-	115	-	115
Cambodia	66	-	66	64	177	-	-	-	-	-	243
Cameroon	348,672	26,743	375,415	375,415	3,251	134	198,889	18,213	-	33	595,935
Canada	97,332	-	97,332	-	23,935	-	-	-	-	-	121,267
Cayman Islands	18	-	18	6	24	-	-	-	-	-	42
Central African Rep.	12,115	-	12,115	11,376	304	34,403	411,785	-	-	-	458,607
Chad	391,251	-	391,251	379,266	1,909	28	124,342	-	-	36,718	554,248
Chile	1,737	-	1,737	59	3,223	-	-	-	-	-	4,960
China ¹⁵	317,255	-	317,255	158	668	-	-	-	-	-	317,923
China, Hong Kong SAR	110	-	110	-	-	-	-	-	-	-	110
China, Macao SAR	-	-	-	-	5	-	-	-	-	-	5
Colombia	258	-	258	67	386	204	7,410,816	-	11	-	7,411,675
Comoros	-	-	-	-	-	-	-	-	-	-	-
Congo, Republic of	46,457	-	46,457	46,457	6,675	11	15,303	-	-	3,152	71,598
Costa Rica	4,180	-	4,180	4,180	3,646	-	-	-	127	-	7,953
Côte d'Ivoire ¹⁶	1,399	-	1,399	1,399	284	19,552	-	-	694,000	118	715,353
Croatia	304	-	304	304	557	44	-	-	2,873	14,518	18,296
Cuba	316	-	316	202	27	-	-	-	-	-	343
Curaçao	54	-	54	54	57	-	-	-	-	-	111
Cyprus ¹⁷	8,484	-	8,484	572	3,088	-	-	-	-	6,000	17,572
Czechia	3,644	-	3,644	-	775	-	-	-	1,502	-	5,921

•••

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by country/territory of asylum | end-2016 (ctnd)

All data are provisional and subject to change.

Country/ territory of asylum ¹	REFUGEES					Returned refugees ²	IDPs protected/ assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁸	Others of concern to UNHCR ⁹	Total population of concern
	Refugees ²	People in refugee- like situations ³	Total refugees and people in refugee- like situations	Of whom assisted by UNHCR	Asylum- seekers (pending cases) ⁴						
Dem. Rep. of the Congo	451,956	-	451,956	343,904	1,327	13,223	2,232,900	619,600	-	-	3,319,006
Denmark	33,507	-	33,507	-	6,339	-	-	-	7,610	-	47,456
Djibouti	17,683	-	17,683	17,683	8,061	-	-	-	-	118	25,862
Dominica	-	-	-	-	-	-	-	-	-	-	-
Dominican Rep. ¹⁸	592	-	592	592	796	-	-	-	-	-	1,388
Ecuador	60,524	42,324	102,848	18,950	24,542	-	-	-	-	-	127,390
Egypt	213,530	-	213,530	143,530	49,877	-	-	-	19	-	263,426
El Salvador	45	-	45	45	1	-	-	-	-	9,800	9,846
Equatorial Guinea	-	-	-	-	-	-	-	-	-	-	-
Eritrea	2,342	-	2,342	2,342	8	1	-	-	-	16	2,367
Estonia ¹⁹	322	-	322	-	43	-	-	-	82,585	-	82,950
Ethiopia	791,631	-	791,631	791,631	1,964	1	-	-	-	537	794,133
Fiji	12	-	12	12	2	-	-	-	-	-	14
Finland	18,401	-	18,401	-	5,600	-	-	-	2,671	-	26,672
France	304,546	-	304,546	-	62,771	-	-	-	1,370	-	368,687
Gabon	931	-	931	931	1,909	1	-	-	-	-	2,841
Gambia	7,940	-	7,940	7,940	-	-	-	-	-	-	7,940
Georgia	1,513	612	2,125	941	312	-	273,765	-	580	-	276,782
Germany	669,482	-	669,482	-	587,346	-	-	-	12,017	-	1,268,845
Ghana	11,865	-	11,865	11,865	1,371	-	-	-	-	-	13,236
Greece	21,484	24,943	46,427	-	39,986	-	-	-	198	-	86,611
Grenada	1	-	1	1	-	-	-	-	-	-	1
Guatemala	300	-	300	217	2	-	-	-	-	23,900	24,202
Guinea	5,068	-	5,068	5,068	108	-	-	-	-	-	5,176
Guinea-Bissau	9,263	-	9,263	9,263	32	-	-	-	-	-	9,295
Guyana	11	-	11	11	-	-	-	-	-	-	11
Haiti ²⁰	5	-	5	5	5	-	-	-	2,302	-	2,312
Honduras	16	-	16	12	10	-	174,000	-	-	4,800	178,826
Hungary	4,748	-	4,748	67	3,413	-	-	-	135	-	8,296
Iceland ²¹	179	-	179	-	161	-	-	-	131	-	471
India	197,851	-	197,851	24,594	9,219	-	-	-	-	-	207,070
Indonesia	7,827	-	7,827	7,827	6,578	-	-	-	-	-	14,405
Iran (Islamic Rep. of)	979,435	-	979,435	979,435	91	11	-	-	-	-	979,537
Iraq ²²	261,888	-	261,888	261,888	11,458	157	3,604,285	1,397,016	48,200	3,162	5,326,166
Ireland	5,731	-	5,731	98	4,322	-	-	-	99	-	10,152
Israel ²³	411	32,535	32,946	4,781	11,677	-	-	-	42	-	44,665
Italy	147,370	-	147,370	-	99,921	-	-	-	701	-	247,992
Jamaica	15	-	15	15	9	-	-	-	-	-	24
Japan ²⁴	2,514	-	2,514	386	18,801	-	-	-	626	-	21,941
Jordan ²⁵	685,197	-	685,197	685,197	35,615	-	-	-	-	-	720,812
Kazakhstan	653	-	653	653	137	-	-	-	8,451	-	9,241
Kenya	451,099	-	451,099	451,099	43,764	4	-	-	20,000	-	514,867
Kuwait	939	-	939	818	823	-	-	-	93,000	-	94,762
Kyrgyzstan	339	-	339	337	120	-	-	-	2,334	-	2,793
Lao People's Dem. Rep.	-	-	-	-	-	-	-	-	-	-	-
Latvia ²⁶	349	-	349	-	148	-	-	-	242,736	-	243,233
Lebanon	1,012,969	-	1,012,969	1,012,969	13,745	-	-	-	-	4,589	1,031,303
Lesotho	45	-	45	-	3	-	-	-	-	-	48
Liberia	18,990	-	18,990	18,990	17	-	-	-	-	1,479	20,486
Libya	9,310	-	9,310	8,310	29,237	-	174,510	449,840	-	-	662,897
Liechtenstein	163	-	163	-	79	-	-	-	-	-	242
Lithuania ²⁷	1,093	-	1,093	-	82	-	-	-	3,466	-	4,641
Luxembourg	2,046	-	2,046	-	2,213	-	-	-	83	-	4,342
Madagascar	28	-	28	28	27	-	-	-	-	-	55

...

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by country/territory of asylum | end-2016 (ctnd)

All data are provisional and subject to change.

Country/ territory of asylum	REFUGEES					Returned refugees ²	IDPs protected/ assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁴	Others of concern to UNHCR ³	Total population of concern
	Refugees ²	People in refugee- like situations ³	Total refugees and people in refugee- like situations	Of whom assisted by UNHCR	Asylum- seekers (pending cases) ⁵						
Malawi	9,392	-	9,392	9,392	21,023	-	-	-	-	-	30,415
Malaysia ²⁸	92,054	209	92,263	92,263	56,311	-	-	-	10,931	80,000	239,505
Mali	17,512	-	17,512	17,512	301	9,758	36,690	35,986	-	-	100,247
Malta	7,948	-	7,948	3,515	902	-	-	-	-	-	8,850
Mauritania	48,148	26,000	74,148	48,148	587	-	-	-	-	-	74,735
Mauritius	-	-	-	-	5	-	-	-	-	-	5
Mexico	6,202	-	6,202	866	2,647	-	-	-	13	-	8,862
Micronesia (Federated States of)	4	-	4	4	-	-	-	-	-	-	4
Monaco ²⁹	32	-	32	-	-	-	-	-	-	-	32
Mongolia	8	-	8	8	3	-	-	-	14	2	27
Montenegro	974	-	974	728	82	-	-	-	3,237	11,451	15,744
Montserrat	-	-	-	-	-	-	-	-	-	-	-
Morocco	4,771	-	4,771	4,771	1,962	-	-	-	-	-	6,733
Mozambique	4,671	-	4,671	2,658	12,980	5,755	15,128	-	-	-	38,534
Myanmar ³⁰	-	-	-	-	-	74	375,016	1,346	925,939	-	1,302,375
Namibia	1,757	-	1,757	1,757	1,675	8	-	-	-	50	3,490
Nauru	506	-	506	-	302	-	-	-	-	-	808
Nepal ³¹	25,249	-	25,249	24,483	72	-	-	-	-	849	26,170
Netherlands	101,744	-	101,744	-	10,411	-	-	-	1,951	-	114,106
New Zealand	1,421	-	1,421	-	303	-	-	-	-	-	1,724
Nicaragua	331	-	331	234	334	-	-	-	1	1	667
Niger	166,093	-	166,093	166,093	65	-	121,391	-	-	14,678	302,227
Nigeria	1,367	-	1,367	1,367	467	-	2,219,272	689,906	-	-	2,911,012
Norway	59,522	-	59,522	-	7,556	-	-	-	3,251	-	70,329
Oman	317	-	317	317	366	-	-	-	-	-	683
Pakistan	1,352,560	-	1,352,560	1,352,560	4,856	7	448,956	704,370	-	-	2,510,749
Palau	1	-	1	1	3	-	-	-	-	-	4
Panama	2,350	15,000	17,350	309	4,471	-	-	-	2	-	21,823
Papua New Guinea	4,955	4,581	9,536	-	23	-	-	-	-	-	9,559
Paraguay	204	-	204	45	33	-	-	-	-	-	237
Peru	1,649	-	1,649	170	4,392	-	-	-	-	-	6,041
Philippines ³²	408	-	408	117	214	-	87,418	255,626	4,636	68	348,370
Poland	11,747	-	11,747	-	3,431	-	-	-	10,825	-	26,003
Portugal	1,194	-	1,194	-	858	-	-	-	14	-	2,066
Qatar	177	-	177	177	142	-	-	-	1,200	-	1,519
Rep. of Korea	1,807	-	1,807	110	6,861	-	-	-	197	-	8,865
Rep. of Moldova	432	-	432	432	85	-	-	-	4,776	-	5,293
Romania	2,905	-	2,905	308	74	-	-	-	249	-	3,228
Russian Federation ³³	228,990	-	228,990	6,758	3,039	56	-	-	90,771	-	322,856
Rwanda	156,065	-	156,065	156,065	464	6,105	-	-	-	1,446	164,080
Saint Kitts and Nevis	-	-	-	-	-	-	-	-	-	-	-
Saint Lucia	2	-	2	2	1	-	-	-	-	-	3
Saint Vincent and the Grenadines	-	-	-	-	-	-	-	-	-	-	-
Samoa	3	-	3	3	-	-	-	-	-	-	3
Sao Tome and Principe	-	-	-	-	-	-	-	-	-	-	-
Saudi Arabia	133	7	140	140	50	-	-	-	70,000	-	70,190
Senegal	14,584	-	14,584	14,584	3,219	-	-	-	-	-	17,803
Serbia and Kosovo: S/RES/1244 (1999)	29,522	7,000	36,522	12,489	130	166	219,633	477	2,373	-	259,301
Seychelles	2	-	2	2	-	-	-	-	-	-	2
Sierra Leone	683	-	683	449	7	3	-	-	-	-	693
Singapore	-	-	-	-	-	-	-	-	-	1	1
Sint Maarten (Dutch part)	3	-	3	3	7	-	-	-	-	-	10

...

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by country/territory of asylum | end-2016 (ctnd)

All data are provisional and subject to change.

Country/ territory of asylum	REFUGEES					Returned refugees ²	IDPs protected/ assisted by UNHCR, incl. people in IDP-like situations ⁵	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁸	Others of concern to UNHCR ⁹	Total population of concern
	Refugees ²	People in refugee- like situations ³	Total refugees and people in refugee- like situations	Of whom assisted by UNHCR	Asylum- seekers (pending cases) ⁴						
Slovakia	990	-	990	-	38	-	-	-	1,523	45	2,596
Slovenia	462	-	462	-	319	-	-	-	4	-	785
Solomon Islands	-	-	-	-	-	-	-	-	-	-	-
Somalia	11,574	-	11,574	11,574	12,794	36,133	1,562,554	-	-	130	1,623,185
South Africa ³⁴	91,043	-	91,043	-	218,299	-	-	-	-	-	309,342
South Sudan	262,560	-	262,560	262,560	1,792	1	1,853,924	752,261	-	-	2,870,538
Spain	12,989	-	12,989	-	20,360	-	-	-	1,011	-	34,360
Sri Lanka	604	-	604	604	576	1,054	39,730	12,445	-	-	54,409
State of Palestine	-	-	-	-	-	-	-	-	-	-	-
Sudan	421,466	-	421,466	380,409	16,052	37,215	2,225,557	-	-	3,758	2,704,048
Suriname	1	-	1	1	46	-	-	-	-	1	48
Swaziland	728	-	728	197	385	7	-	-	-	3	1,123
Sweden	230,164	-	230,164	-	83,103	-	-	-	36,036	-	349,303
Switzerland	82,681	-	82,681	-	30,800	-	-	-	66	-	113,547
Syrian Arab Rep. ³⁵	19,809	-	19,809	19,809	12,494	1	6,325,978	600,000	160,000	13,628	7,131,910
Tajikistan	2,729	-	2,729	1,716	431	-	-	-	17,002	-	20,162
Thailand ³⁶	54,251	52,196	106,447	106,447	5,010	-	-	-	487,741	261	599,459
The former Yugoslav Republic of Macedonia	477	160	637	637	21	-	-	-	600	-	1,258
Timor-Leste	-	-	-	-	-	-	-	-	-	2	2
Togo	12,491	-	12,491	6,877	783	5	-	-	-	-	13,279
Tonga	-	-	-	-	-	-	-	-	-	-	-
Trinidad and Tobago	109	-	109	109	209	-	-	-	-	8	326
Tunisia	649	-	649	649	33	-	-	-	-	3	685
Turkey ³⁷	2,869,421	-	2,869,421	2,869,421	245,955	-	-	-	780	-	3,116,156
Turkmenistan	27	-	27	27	-	-	-	-	5,744	-	5,771
Turks and Caicos Islands	4	-	4	4	-	-	-	-	-	-	4
Uganda	940,835	-	940,835	940,835	41,880	-	-	-	-	180,000	1,162,715
Ukraine ³⁸	3,302	-	3,302	523	6,573	8	1,800,000	-	35,363	-	1,845,246
United Arab Emirates	895	-	895	895	612	-	-	-	-	-	1,507
United Kingdom	118,995	-	118,995	-	46,784	-	-	-	64	-	165,843
United Rep. of Tanzania	281,498	-	281,498	281,498	8,539	6	-	-	-	168,785	458,828
United States of America	272,959	-	272,959	-	542,649	-	-	-	-	-	815,608
Uruguay	312	-	312	92	371	-	-	-	-	-	683
Uzbekistan ³⁹	27	-	27	27	-	3	-	-	86,524	-	86,554
Vanuatu	-	-	-	-	-	-	-	-	-	-	-
Venezuela (Bolivarian Republic of)	7,861	164,192	172,053	6,282	904	-	-	-	-	-	172,957
Viet Nam	-	-	-	-	-	-	-	-	11,000	-	11,000
Western Sahara	-	-	-	-	-	6	-	-	-	-	6
Yemen	269,783	-	269,783	120,051	9,097	1	2,025,060	974,058	-	12	3,278,011
Zambia	29,350	-	29,350	23,750	3,319	-	-	-	-	24,540	57,209
Zimbabwe ⁴⁰	7,426	-	7,426	7,426	952	6	-	-	-	1,680	10,064
Total	16,533,413	654,075	17,187,488	12,903,863	2,826,508	552,230	36,627,127	6,511,144	3,242,207	803,134	67,749,838

...

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by country/territory of asylum | end-2016 (ctnd)

All data are provisional and subject to change.

Country/ territory of asylum ¹	REFUGEES					Returned refugees ²	IDPs protected/ assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁸	Others of concern to UNHCR ⁹	Total population of concern
	Refugees ²	People in refugee- like situations ³	Total refugees and people in refugee- like situations	Of whom assisted by UNHCR	Asylum- seekers (pending cases) ⁴						
UNHCR-Bureaux											
- Central Africa- Great Lakes	1,355,163	26,743	1,381,906	1,273,115	26,082	58,000	3,000,098	637,813	974	174,071	5,278,944
- East and Horn of Africa	3,290,441	-	3,290,441	3,237,399	128,224	73,383	5,766,377	752,261	20,000	221,277	10,251,963
- Southern Africa	162,090	-	162,090	47,571	288,891	5,776	15,128	-	-	26,932	498,817
- Western Africa	300,616	-	300,616	294,768	7,004	29,318	2,377,353	725,892	694,115	16,275	4,150,573
Total Africa	5,108,310	26,743	5,135,053	4,852,853	450,201	166,477	11,158,956	2,115,966	715,089	438,555	19,625,900
Asia and Pacific	3,177,842	299,986	3,477,828	2,684,814	140,482	385,100	2,748,671	973,787	1,581,663	195,404	9,502,935
Middle East and North Africa	2,623,429	58,542	2,681,971	2,402,948	183,598	170	12,129,833	3,420,914	372,461	21,394	18,810,341
Europe	5,152,654	47,288	5,199,942	2,928,663	1,397,587	279	3,004,851	477	570,534	84,451	10,258,121
Americas	471,178	221,516	692,694	34,585	654,640	204	7,584,816	-	2,460	63,330	8,998,144
Total	16,533,413	654,075	17,187,488	12,903,863	2,826,508	552,230	36,627,127	6,511,144	3,242,207	803,134	67,749,838
UN major regions											
Africa	5,478,950	52,743	5,531,693	5,148,488	537,609	166,488	11,333,466	2,565,806	715,108	438,558	21,288,728
Asia	8,265,465	343,132	8,608,597	7,671,178	456,116	385,259	15,590,888	3,944,861	1,959,562	222,795	31,168,078
Europe	2,268,730	32,103	2,300,833	49,592	1,147,920	279	2,117,957	477	565,077	78,451	6,210,994
Latin America and the Caribbean	100,887	221,516	322,403	34,585	88,056	204	7,584,816	-	2,460	63,330	8,061,269
Northern America	370,291	-	370,291	-	566,584	-	-	-	-	-	936,875
Oceania	49,090	4,581	53,671	20	30,223	-	-	-	-	-	83,894
Total	16,533,413	654,075	17,187,488	12,903,863	2,826,508	552,230	36,627,127	6,511,144	3,242,207	803,134	67,749,838

Notes

The data are generally provided by Governments, based on their own definitions and methods of data collection.

A dash (“-”) indicates that the value is zero, not available or not applicable. All data are provisional and subject to change.

- 1 Country or territory of asylum or residence.
- 2 Persons recognized as refugees under the 1951 UN Convention/1967 Protocol, the 1969 OAU Convention, in accordance with the UNHCR Statute, persons granted a complementary form of protection and those granted temporary protection. In the absence of Government figures, UNHCR has estimated the refugee population in many industrialized countries based on 10 years of individual asylum-seeker recognition.
- 3 This category is descriptive in nature and includes groups of persons who are outside their country or territory of origin and who face protection risks similar to those of refugees, but for whom refugee status has, for practical or other reasons, not been ascertained.
- 4 Persons whose application for asylum or refugee status is pending at any stage in the asylum procedure. Where cases have been reported with an average number of persons, the number of cases reported has been multiplied by this average. This calculation has only been done to total numbers of asylum-seekers by country of asylum.
- 5 Refugees who have returned to their place of origin during 2016. Source: country of origin and asylum.
- 6 Persons who are displaced within their country and to whom UNHCR extends protection and/or assistance. It also includes people in IDP-like situations. This category is descriptive in nature and includes groups of persons who are inside their country of nationality or habitual residence and who face protection risks similar to those of IDPs but who, for practical or other reasons, could not be reported as such.
- 7 IDPs protected/assisted by UNHCR who have returned to their place of origin during 2016.
- 8 Refers to persons who are not considered as nationals by any State under the operation of its law. This category refers to persons who fall under the agency’s statelessness mandate because they are stateless according to this international definition, but data from some countries may also include persons with undetermined nationality. See Annex Table 7 at <http://www.unhcr.org/statistics/16-WRD-table-7.xls> for detailed notes.
- 9 Refers to individuals who do not necessarily fall directly into any of the other groups but to whom UNHCR may extend its protection and/or assistance services. These activities might be based on humanitarian or other special grounds.
- 10 The statelessness figure refers to a census from 2011 and has been adjusted to reflect the number of persons with undetermined nationality who had their nationality confirmed in 2011-2016.
- 11 According to the Government of Algeria, there are an estimated 165,000 Sahrawi refugees in the Tindouf camps.
- 12 All figures relate to the end of 2015.
- 13 Australia’s figures for asylum-seekers are based on the number of applications lodged for protection visas.
- 14 The refugee population includes 243,000 persons originating from Myanmar in a refugee-like situation. The Government of Bangladesh estimates the population to be between 300,000 and 500,000.
- 15 The 300,000 Vietnamese refugees are well integrated and in practice receive protection from the Government of China.
- 16 The statelessness figure is based on a Government estimate of individuals who themselves or whose parents or grandparents migrated to Côte d’Ivoire before or just after independence and who did not establish their nationality at independence or before the nationality law changed in 1972. The estimate is derived in part from cases denied voter registration in 2010 because electoral authorities could not determine their nationality at the time. The estimation is adjusted to reflect the number of persons who acquired nationality through the special ‘acquisition of nationality by declaration’ procedure until end of 2016. The estimate does not include individuals of unknown parentage who were abandoned as children and who are not considered as nationals under Ivorian law.
- 17 UNHCR’s assistance activities for IDPs in Cyprus ended in 1999. Visit the website of the Internal Displacement Monitoring Centre (IDMC) for further information.
- 18 UNHCR is currently working with the authorities and other actors to determine the size of the population that found an effective nationality solution under Law 169-14. Since the adoption of Law 169-14 in May 2014, important steps have been taken by the Dominican Republic to confirm Dominican nationality through the validation of birth certificates of individuals born in the country to two migrant parents. Thousands of individuals also are believed to have been issued their Dominican civil documents in 2016, although an official figure was not available for this report.
- 19 Almost all people recorded as being stateless have permanent residence and enjoy more rights than foreseen in the 1954 Convention relating to the Status of Stateless Persons.
- 20 Figure refers to individuals without a nationality who were born in the Dominican Republic prior to January 2010 and who were identified by UNHCR in Haiti since June 2015.
- 21 All figures relate to the end of 2015.
- 22 Pending a more accurate study into stateless in Iraq, the estimate of stateless persons in Iraq has been adjusted to reflect the reduction of statelessness in line with Law 26 of 2006, which allows stateless persons to apply for nationality in certain circumstances.
- 23 All figures relate to the end of 2015.
- 24 Figures are UNHCR estimates.
- 25 Includes 33,100 Iraqi refugees registered with UNHCR in Jordan. The Government estimated the number of Iraqis at 400,000 individuals at the end of March 2015. This includes refugees and other categories of Iraqis.
- 26 With respect to persons under UNHCR’s statelessness mandate, this figure includes persons of concern covered by two separate Latvian laws. 176 persons fall under the Republic of Latvia’s Law on Stateless Persons on 17 February 2004. 242,560 of the persons fall under Latvia’s 25 April 1995 Law on the Status of those Former USSR Citizens who are not Citizens of Latvia or Any Other State (“Non-citizens”). In the specific context of Latvia, the “Non-citizens” enjoy the right to reside in Latvia ex lege and a set of rights and obligations generally beyond the rights prescribed by the 1954 Convention relating to the Status of Stateless Persons, including protection from removal, and as such the “Non-citizens” may currently be considered persons to whom the Convention does not apply in accordance with Article 1.2(ii).
- 27 All figures relate to the end of 2015.
- 28 The updated statelessness figure is based on a registration and community legal assistance programme undertaken in West Malaysia by a local NGO with technical support from UNHCR, which began in 2014. During 2016, 874 persons of those registered acquired Malaysian nationality.
- 29 All figures relate to the end of 2015.
- 30 The figure of persons of concern under the statelessness mandate relates to stateless persons in Rakhine state and persons of undetermined nationality residing in other states in Myanmar. The figure of stateless persons in Rakhine state has been estimated on the basis of the 2014 census report. It does not include an estimated 147,000 stateless IDPs, persons in an IDP-like situation who are also of concern under the statelessness mandate because they are already included within the figures on IDPs. In Rakhine State, the total number of stateless persons is estimated to be approximately one million. Revisions have been made to reduce the number of stateless persons due to departures to Bangladesh after October 2016. Outside of Rakhine state, the figure of those with undetermined nationality (25,939) is based on government data released on 27 December 2016 indicating the number of persons who hold an Identity Card for National Verification, whose citizenship has not yet been confirmed.
- 31 Various studies estimate that a large number of individuals lack citizenship certificates in Nepal. While these individuals are not all necessarily stateless, UNHCR has been working closely with the Government of Nepal and partners to address this situation.
- 32 The updated statelessness figure is based on a registration exercise covering 28 municipalities that has taken place between 2014 and 2016. 4,112 of the registered group were confirmed as Filipino, Indonesian or dual nationals during 2016.
- 33 The statelessness figure refers to the census figure from 2010 adjusted to reflect the number of stateless persons who acquired nationality in 2011-2016.
- 34 An adjustment to 2015 and 2016 end of year figures, in particular for the number of asylum applications pending on appeal and review, has resulted in a substantially lower figure for numbers of asylum seekers reported in South Africa.
- 35 Refugee figure for Iraqis and Stateless persons in the Syrian Arab Republic was a Government estimate. UNHCR has registered and is assisting 16,900 Iraqis at the end of 2016.
- 36 The figure on the number of registered stateless persons has been updated by the Royal Thai Government. It includes an increase of 61,070 persons who are expected to form a large proportion of the group which will benefit from positive changes introduced to the nationality framework in December 2016. In addition it reflects decreases as a result of 8,814 stateless persons acquiring Thai nationality in 2016 and 8,377 cases that were de-registered because of death or duplicate registration.
- 37 Refugee figure for Syrians in Turkey was a Government estimate.
- 38 IDP figure in Ukraine includes 800,000 people who are in an IDP-like situation.
- 39 The statelessness figure refers to stateless persons with permanent residence reported by the Government in 2010. The figure has been adjusted to reflect the acquisition of nationality of 179 formerly stateless persons. Information on other categories of stateless persons is not available.
- 40 A study is being pursued to provide a revised estimate of statelessness figure. Source: UNHCR/Governments.

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by origin | end-2016

All data are provisional and subject to change.

Origin ¹	REFUGEES					Returned refugees ²	IDPs protected/assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁸	Others of concern to UNHCR ⁹	Total population of concern
	Refugees ²	People in refugee-like situations ³	Total refugees and people in refugee-like situations	of whom: UNHCR-assisted	Asylum-seekers (pending cases) ⁴						
Afghanistan	2,488,689	12,756	2,501,445	2,328,486	368,957	383,951	1,797,551	-	-	114,221	5,166,125
Albania	11,065	-	11,065	-	23,787	-	-	-	-	1	34,853
Algeria	3,726	-	3,726	67	7,162	5	-	-	-	7	10,900
American Samoa	-	-	-	-	3	-	-	-	-	-	3
Andorra	2	-	2	-	4	-	-	-	-	-	6
Angola	8,404	-	8,404	939	4,773	-	-	-	-	19,958	33,135
Anguilla	1	-	1	-	-	-	-	-	-	-	1
Antigua and Barbuda	83	-	83	-	32	-	-	-	-	-	115
Argentina	128	-	128	1	214	-	-	-	-	-	342
Armenia	10,719	-	10,719	48	13,100	-	-	-	-	12	23,831
Australia	14	-	14	-	15	-	-	-	-	-	29
Austria	6	-	6	-	6	-	-	-	-	-	12
Azerbaijan	9,539	573	10,112	2,092	8,097	-	613,129	-	-	1	631,339
Bahamas	299	-	299	-	121	-	-	-	-	-	420
Bahrain	462	-	462	25	95	-	-	-	-	-	557
Bangladesh	13,847	3	13,850	90	25,931	-	-	-	-	15	39,796
Barbados	148	-	148	-	45	-	-	-	-	-	193
Belarus	3,840	-	3,840	8	1,940	-	-	-	-	-	5,780
Belgium	45	-	45	-	21	-	-	-	-	1	67
Belize	57	-	57	-	160	-	-	-	-	-	217
Benin	489	-	489	8	1,174	-	-	-	-	7	1,670
Bermuda	-	-	-	-	2	-	-	-	-	-	2
Bhutan	11,757	-	11,757	10,452	286	-	-	-	-	-	12,043
Bolivia (Plurinational State of)	537	-	537	15	422	-	-	-	-	-	959
Bosnia and Herzegovina	18,199	-	18,199	1,742	3,112	5	98,324	-	-	52,438	172,078
Botswana	272	-	272	-	126	-	-	-	-	1	399
Brazil	809	-	809	2	3,776	-	-	-	-	-	4,585
British Virgin Islands	-	-	-	-	-	-	-	-	-	-	-
Brunei Darussalam	1	-	1	-	4	-	-	-	-	-	5
Bulgaria	805	-	805	1	260	-	-	-	-	1	1,066
Burkina Faso	2,357	-	2,357	4	4,212	-	-	-	-	-	6,569
Burundi	408,085	-	408,085	399,381	24,400	4,117	141,221	-	-	164,066	741,889
Cabo Verde	13	-	13	-	103	-	-	-	-	-	116
Cambodia	12,415	14	12,429	176	383	-	-	-	-	-	12,812
Cameroon	10,374	-	10,374	248	10,928	134	198,889	18,213	-	27	238,565
Canada	84	-	84	2	67	-	-	-	-	-	151
Cayman Islands	7	-	7	-	-	-	-	-	-	-	7
Central African Rep.	490,892	-	490,892	488,087	10,603	34,403	411,785	-	-	21,012	968,695
Chad	14,193	-	14,193	11,322	3,180	28	124,342	-	-	16,722	158,465
Chile	498	-	498	11	205	-	-	-	-	-	703
China	207,772	-	207,772	279	72,144	-	-	-	-	2	279,918
China, Hong Kong SAR	12	-	12	-	112	-	-	-	-	-	124
China, Macao SAR	4	-	4	-	1	-	-	-	-	-	5
Colombia	91,240	219,822	311,062	28,154	12,576	204	7,410,816	-	-	-	7,734,658
Comoros	576	-	576	-	240	-	-	-	-	-	816
Congo, Republic of	13,302	-	13,302	1,151	4,341	11	15,303	-	-	100	33,057
Cook Islands	1	-	1	-	-	-	-	-	-	-	1
Costa Rica	208	-	208	1	308	-	-	-	-	-	516
Côte d'Ivoire	46,813	-	46,813	34,109	18,621	19,552	-	-	-	17	85,003
Croatia ¹⁰	26,230	-	26,230	8,906	350	44	-	-	-	14,518	41,142
Cuba	4,948	1,000	5,948	516	5,027	-	-	-	-	-	10,975
Curaçao	35	-	35	-	-	-	-	-	-	-	35

...

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by origin | end-2016 (ctnd)

All data are provisional and subject to change.

Origin ¹	REFUGEES					Returned refugees ²	IDPs protected/assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁸	Others of concern to UNHCR ⁹	Total population of concern
	Refugees ²	People in refugee-like situations ³	Total refugees and people in refugee-like situations	of whom: UNHCR-assisted	Asylum-seekers (pending cases) ⁴						
Cyprus ¹¹	2	-	2	-	9	-	-	-	-	-	11
Czechia	1,271	-	1,271	-	240	-	-	-	-	-	1,511
Dem. People's Rep. of Korea	1,422	-	1,422	81	533	-	-	-	-	-	1,955
Dem. Rep. of the Congo	537,265	208	537,473	465,526	82,572	13,223	2,232,900	619,600	-	9,471	3,495,239
Denmark	2	-	2	-	7	-	-	-	-	1	10
Djibouti	1,440	-	1,440	92	840	-	-	-	-	2	2,282
Dominica	24	-	24	-	123	-	-	-	-	-	147
Dominican Rep.	361	-	361	7	2,350	-	-	-	-	-	2,711
Ecuador	1,046	-	1,046	19	13,699	-	-	-	-	-	14,745
Egypt	19,796	-	19,796	284	13,050	-	-	-	-	111	32,957
El Salvador	19,614	-	19,614	1,181	62,167	-	-	-	-	9,800	91,581
Equatorial Guinea	142	-	142	8	105	-	-	-	-	-	247
Eritrea	431,704	27,726	459,430	282,125	64,266	1	-	-	-	73	523,770
Estonia	305	-	305	-	47	-	-	-	-	-	352
Ethiopia	83,966	-	83,966	40,902	78,054	1	-	-	-	691	162,712
Fiji	792	-	792	1	514	-	-	-	-	-	1,306
Finland	4	-	4	-	7	-	-	-	-	-	11
France	54	-	54	-	121	-	-	-	-	-	175
French Guiana	1	-	1	-	-	-	-	-	-	-	1
Gabon	171	-	171	4	442	1	-	-	-	-	614
Gambia	11,600	-	11,600	119	18,907	-	-	-	-	-	30,507
Georgia	6,403	-	6,403	290	10,289	-	273,765	-	-	-	290,457
Germany	74	-	74	1	132	-	-	-	-	-	206
Ghana	15,541	-	15,541	4,066	11,546	-	-	-	-	4	27,091
Gibraltar	1	-	1	-	-	-	-	-	-	-	1
Greece	105	-	105	-	86	-	-	-	-	1	192
Grenada	101	-	101	-	65	-	-	-	-	-	166
Guadeloupe	-	-	-	-	-	-	-	-	-	-	-
Guatemala	12,554	-	12,554	66	46,227	-	-	-	-	-	58,781
Guinea	17,548	-	17,548	211	24,397	-	-	-	-	1	41,946
Guinea-Bissau	1,653	-	1,653	21	1,882	-	-	-	-	-	3,535
Guyana	272	-	272	-	300	-	-	-	-	-	572
Haiti	29,684	-	29,684	619	22,459	-	-	-	-	22,930	75,073
Holy See (the)	-	-	-	-	-	-	-	-	-	-	-
Honduras	10,507	-	10,507	589	35,203	-	174,000	-	-	4,800	224,510
Hungary	2,909	-	2,909	1	1,663	-	-	-	-	3	4,575
Iceland	-	-	-	-	3	-	-	-	-	-	3
India	7,291	-	7,291	15	27,782	-	-	-	-	264	35,337
Indonesia	8,321	4,743	13,064	780	3,586	-	-	-	-	3	16,653
Iran (Islamic Rep. of)	93,760	334	94,094	15,959	87,491	11	-	-	-	273	181,869
Iraq ¹²	307,986	8,044	316,030	131,365	278,329	157	3,604,285	1,397,016	-	15,778	5,611,595
Ireland	5	-	5	-	41	-	-	-	-	-	46
Israel	495	-	495	2	550	-	-	-	-	-	1,045
Italy	51	-	51	1	145	-	-	-	-	-	196
Jamaica	2,005	-	2,005	13	1,144	-	-	-	-	-	3,149
Japan	59	-	59	-	81	-	-	-	-	-	140
Jordan	1,933	-	1,933	127	2,438	-	-	-	-	131	4,502
Kazakhstan	2,364	-	2,364	17	2,237	-	-	-	-	-	4,601
Kenya	7,534	1	7,535	3,548	3,550	4	-	-	-	23	11,112
Kiribati	1	-	1	-	-	-	-	-	-	-	1
Kuwait	1,021	-	1,021	28	654	-	-	-	-	-	1,675
Kyrgyzstan	2,573	-	2,573	242	2,370	-	-	-	-	-	4,943

...

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by origin | end-2016 (ctnd)

All data are provisional and subject to change.

Origin ¹	REFUGEES					Returned refugees ²	IDPs protected/assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁸	Others of concern to UNHCR ⁹	Total population of concern
	Refugees ²	People in refugee-like situations ³	Total refugees and people in refugee-like situations	of whom: UNHCR-assisted	Asylum-seekers (pending cases) ⁴						
Lao People's Dem. Rep.	7,232	-	7,232	2	170	-	-	-	-	-	7,402
Latvia	172	-	172	7	98	-	-	-	-	-	270
Lebanon	4,740	-	4,740	142	8,490	-	-	-	-	-	13,230
Lesotho	12	-	12	-	698	-	-	-	-	-	710
Liberia	6,566	7	6,573	3,193	2,626	-	-	-	-	110	9,309
Libya	8,836	-	8,836	862	6,516	-	174,510	449,840	-	6	639,708
Liechtenstein	-	-	-	-	-	-	-	-	-	-	-
Lithuania	73	-	73	4	79	-	-	-	-	-	152
Luxembourg	2	-	2	-	-	-	-	-	-	-	2
Madagascar	297	-	297	1	54	-	-	-	-	4	355
Malawi	427	-	427	2	3,752	-	-	-	-	-	4,179
Malaysia	456	-	456	-	6,165	-	-	-	-	-	6,621
Maldives	57	-	57	11	39	-	-	-	-	-	96
Mali	156,428	-	156,428	139,162	9,708	9,758	36,690	35,986	-	23	248,593
Malta	-	-	-	-	1	-	-	-	-	-	1
Marshall Islands	3	-	3	-	-	-	-	-	-	-	3
Mauritania	36,266	-	36,266	29,006	7,393	-	-	-	-	4	43,663
Mauritius	111	-	111	-	203	-	-	-	-	-	314
Mexico	10,385	-	10,385	22	64,269	-	-	-	-	-	74,654
Micronesia (Federated States of)	-	-	-	-	-	-	-	-	-	-	-
Monaco	3	-	3	-	1	-	-	-	-	-	4
Mongolia	2,285	-	2,285	-	3,816	-	-	-	-	2	6,103
Montenegro	718	-	718	4	1,130	-	-	-	-	-	1,848
Morocco	2,262	-	2,262	56	7,202	-	-	-	-	9	9,473
Mozambique	50	-	50	5	5,712	5,755	15,128	-	-	-	26,645
Myanmar ¹³	195,086	295,203	490,289	239,712	55,976	74	375,016	1,346	-	262	922,963
Namibia	1,366	-	1,366	925	141	8	-	-	-	41	1,556
Nauru	-	-	-	-	-	-	-	-	-	-	-
Nepal	8,376	1	8,377	26	11,538	-	-	-	-	585	20,500
Netherlands	37	-	37	-	49	-	-	-	-	-	86
New Zealand	28	-	28	-	18	-	-	-	-	1	47
Nicaragua	1,419	-	1,419	531	2,126	-	-	-	-	-	3,545
Niger	1,235	-	1,235	454	861	-	121,391	-	-	14,678	138,165
Nigeria	202,564	26,747	229,311	202,174	66,357	-	2,219,272	689,906	-	14	3,204,860
Niue	19	-	19	-	-	-	-	-	-	-	19
Norfolk Island	1	-	1	-	-	-	-	-	-	-	1
Norway	10	-	10	-	18	-	-	-	-	-	28
Oman	38	-	38	6	25	-	-	-	-	-	63
Pakistan	105,426	2	105,428	63,966	67,748	7	448,956	704,370	-	-	1,326,509
Palau	2	-	2	-	2	-	-	-	-	-	4
Palestinian ¹⁴	97,796	-	97,796	16,350	5,984	-	-	-	-	2,199	105,979
Panama	40	-	40	2	84	-	-	-	-	-	124
Papua New Guinea	399	-	399	-	264	-	-	-	-	-	663
Paraguay	71	-	71	-	115	-	-	-	-	-	186
Peru	2,609	-	2,609	84	2,301	-	-	-	-	-	4,910
Philippines	424	10	434	26	3,120	-	87,418	255,626	-	80,053	426,651
Poland	1,159	-	1,159	-	561	-	-	-	-	-	1,720
Portugal	19	-	19	1	78	-	-	-	-	-	97
Puerto Rico	-	-	-	-	-	-	-	-	-	-	-
Qatar	29	-	29	1	23	-	-	-	-	-	52
Rep. of Korea	250	-	250	-	276	-	-	-	-	-	526
Rep. of Moldova	2,317	1	2,318	21	4,092	-	-	-	-	1	6,411

...

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by origin | end-2016 (ctnd)

All data are provisional and subject to change.

Origin ¹	REFUGEES					Returned refugees ²	IDPs protected/assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁸	Others of concern to UNHCR ⁹	Total population of concern
	Refugees ²	People in refugee-like situations ³	Total refugees and people in refugee-like situations	of whom: UNHCR-assisted	Asylum-seekers (pending cases) ⁴						
Romania	1,199	-	1,199	1	2,498	-	-	-	-	2	3,699
Russian Federation	62,759	-	62,759	709	34,993	56	-	-	-	2	97,810
Rwanda	286,073	-	286,073	168,351	11,709	6,105	-	-	-	6,004	309,891
Saint Kitts and Nevis	49	-	49	-	23	-	-	-	-	-	72
Saint Lucia	994	-	994	-	199	-	-	-	-	-	1,193
Saint Vincent and the Grenadines	1,333	-	1,333	-	133	-	-	-	-	-	1,466
Saint-Pierre-et-Miquelon	1	-	1	-	1	-	-	-	-	-	2
Samoa	1	-	1	-	11	-	-	-	-	-	12
San Marino	2	-	2	-	-	-	-	-	-	-	2
Sao Tome and Principe	29	-	29	26	12	-	-	-	-	-	41
Saudi Arabia	936	-	936	30	1,000	-	-	-	-	9	1,945
Senegal	23,061	-	23,061	15,955	16,319	-	-	-	-	-	39,380
Serbia and Kosovo: S/RES/1244 (1999)	36,773	160	36,933	1,417	21,701	166	219,633	477	-	-	278,910
Seychelles	14	-	14	-	8	-	-	-	-	-	22
Sierra Leone	4,679	-	4,679	856	4,677	3	-	-	-	1,479	10,838
Singapore	41	-	41	1	55	-	-	-	-	-	96
Sint Maarten (Dutch part)	-	-	-	-	-	-	-	-	-	-	-
Slovakia	794	-	794	-	586	-	-	-	-	-	1,380
Slovenia	21	-	21	-	16	-	-	-	-	-	37
Solomon Islands	69	-	69	-	80	-	-	-	-	-	149
Somalia	1,012,323	-	1,012,323	732,029	60,454	36,133	1,562,554	-	-	291	2,671,755
South Africa	450	-	450	9	959	-	-	-	-	7	1,416
South Sudan ¹⁵	1,436,651	68	1,436,719	1,395,434	5,707	1	1,853,924	752,261	-	-	4,048,612
Spain	35	-	35	-	133	-	-	-	-	-	168
Sri Lanka	117,479	-	117,479	1,721	15,198	1,054	39,730	12,445	-	12	185,918
Sudan ¹⁶	646,036	4,604	650,640	610,784	46,888	37,215	2,225,557	-	-	123	2,960,423
Suriname	18	-	18	-	29	-	-	-	-	1	48
Svalbard and Jan Mayen	-	-	-	-	-	-	-	-	-	-	-
Swaziland	229	-	229	1	145	7	-	-	-	2	383
Sweden	15	-	15	-	20	-	-	-	-	-	35
Switzerland	6	-	6	-	13	-	-	-	-	-	19
Syrian Arab Rep.	5,500,448	23,929	5,524,377	4,865,723	184,218	1	6,325,978	600,000	-	8,518	12,643,092
Tajikistan	925	-	925	59	3,199	-	-	-	-	-	4,124
Thailand	157	1	158	19	957	-	-	-	-	-	1,115
The former Yugoslav Republic of Macedonia	1,738	-	1,738	5	6,898	-	-	-	-	-	8,636
Tibetan	13,534	-	13,534	13,514	9	-	-	-	-	-	13,543
Timor-Leste	21	1	22	2	4	-	-	-	-	-	26
Togo	8,310	-	8,310	3,495	2,657	5	-	-	-	-	10,972
Tonga	27	-	27	-	78	-	-	-	-	-	105
Trinidad and Tobago	295	-	295	-	241	-	-	-	-	6	542
Tunisia	1,700	-	1,700	53	2,050	-	-	-	-	7	3,757
Turkey	57,925	-	57,925	15,802	23,228	-	-	-	-	45	81,198
Turkmenistan	377	-	377	22	1,073	-	-	-	-	-	1,450
Turks and Caicos Islands	16	-	16	-	3	-	-	-	-	-	19
Tuvalu	2	-	2	-	1	-	-	-	-	-	3
Uganda	6,233	-	6,233	895	5,323	-	-	-	-	180,002	191,558
Ukraine ¹⁷	238,804	271	239,075	4,911	27,862	8	1,800,000	-	-	5	2,066,950
United Arab Emirates	112	-	112	3	165	-	-	-	-	-	277

•••

Refugees, asylum-seekers, internally displaced persons (IDPs), returnees (refugees and IDPs), stateless persons, and others of concern to UNHCR by origin | end-2016 (ctnd)

All data are provisional and subject to change.

Origin ¹	REFUGEES					Returned refugees ²	IDPs protected/assisted by UNHCR, incl. people in IDP-like situations ⁶	Returned IDPs ⁷	Persons under UNHCR's statelessness mandate ⁸	Others of concern to UNHCR ⁹	Total population of concern
	Refugees ³	People in refugee-like situations ⁴	Total refugees and people in refugee-like situations	of whom: UNHCR-assisted	Asylum-seekers (pending cases) ⁵						
United Kingdom	81	-	81	-	109	-	-	-	-	-	190
United Rep. of Tanzania	594	-	594	28	1,233	6	-	-	-	14	1,847
United States of America ¹⁸	309	1	310	6	288	-	-	-	-	8	606
Uruguay	27	-	27	-	108	-	-	-	-	-	135
US Virgin Islands	-	-	-	-	-	-	-	-	-	-	-
Uzbekistan	3,836	-	3,836	254	3,013	3	-	-	-	2	6,854
Vanuatu	2	-	2	-	-	-	-	-	-	-	2
Venezuela (Bolivarian Republic of)	7,537	-	7,537	381	45,088	-	-	-	-	1	52,626
Viet Nam ¹⁹	329,350	1	329,351	331	4,550	-	-	-	-	68	333,969
Wallis and Futuna Islands	-	-	-	-	1	-	-	-	-	-	1
Western Sahara ²⁰	90,649	26,000	116,649	90,072	1,999	6	-	-	-	-	118,654
Yemen	18,452	-	18,452	14,773	15,858	1	2,025,060	974,058	-	9	3,033,438
Zambia	265	-	265	5	310	-	-	-	-	1	576
Zimbabwe	18,156	-	18,156	774	43,202	6	-	-	-	162	61,526
Stateless	48,683	-	48,683	1,091	10,728	-	-	-	3,242,207	-	3,301,618
Various/unknown	136,942	1,844	138,786	2,930	228,434	-	-	-	-	40,875	408,095
Total	16,533,413	654,075	17,187,488	12,903,863	2,826,508	552,230	36,627,127	6,511,144	3,242,207	803,134	67,749,838

UNHCR-Bureaux											
- Central Africa-Great Lakes	1,746,927	208	1,747,135	1,522,810	146,345	58,000	3,000,098	637,813	-	200,694	5,790,085
- East and Horn of Africa	3,640,080	32,399	3,672,479	3,077,131	268,262	73,383	5,766,377	752,261	-	197,927	10,730,689
- Southern Africa	30,629	-	30,629	2,661	60,323	5,776	15,128	-	-	20,176	132,032
- Western Africa	498,857	26,754	525,611	403,827	184,047	29,318	2,377,353	725,892	-	16,333	3,858,554
Total Africa	5,916,493	59,361	5,975,854	5,006,429	658,977	166,477	11,158,956	2,115,966	-	435,130	20,511,360
Asia and Pacific	3,636,960	313,069	3,950,029	2,676,244	769,791	385,100	2,748,671	973,787	-	195,763	9,023,141
Middle East and North Africa	6,097,683	57,973	6,155,656	5,148,975	543,201	170	12,129,833	3,420,914	-	26,788	22,276,562
Europe	496,298	1,005	497,303	35,972	187,631	279	3,004,851	477	-	67,032	3,757,573
Americas	200,354	220,823	421,177	32,222	321,700	204	7,584,816	-	-	37,546	8,365,443
Various/Stateless	185,625	1,844	187,469	4,021	239,162	-	-	-	3,242,207	40,875	3,709,713
Total	16,533,413	654,075	17,187,488	12,903,863	2,826,508	552,230	36,627,127	6,511,144	3,242,207	803,134	67,749,838

UN major regions											
Africa	6,079,728	85,361	6,165,089	5,126,829	704,349	166,488	11,333,466	2,565,806	-	435,274	21,370,472
Asia	9,654,635	345,615	10,000,250	7,723,050	1,321,356	385,259	15,590,888	3,944,861	-	222,464	31,465,078
Europe	411,710	432	412,142	17,740	132,908	279	2,117,957	477	-	66,974	2,730,737
Latin America and the Caribbean	199,961	220,822	420,783	32,214	321,343	204	7,584,816	-	-	37,538	8,364,684
Northern America	393	1	394	8	357	-	-	-	-	8	759
Oceania	1,361	-	1,361	1	987	-	-	-	-	1	2,349
Various/Stateless	185,625	1,844	187,469	4,021	239,162	-	-	-	3,242,207	40,875	3,709,713
Total	16,533,413	654,075	17,187,488	12,903,863	2,826,508	552,230	36,627,127	6,511,144	3,242,207	803,134	67,749,838

Notes

The data are generally provided by Governments, based on their own definitions and methods of data collection.

A dash (“-”) indicates that the value is zero, not available or not applicable. All data are provisional and subject to change.

- 1** Country or territory of origin.
- 2** Persons recognized as refugees under the 1951 UN Convention/1967 Protocol, the 1969 OAU Convention, in accordance with the UNHCR Statute, persons granted a complementary form of protection and those granted temporary protection. In the absence of Government figures, UNHCR has estimated the refugee population in many industrialized countries based on 10 years of individual asylum-seeker recognition.
- 3** This category is descriptive in nature and includes groups of persons who are outside their country or territory of origin and who face protection risks similar to those of refugees, but for whom refugee status has, for practical or other reasons, not been ascertained.
- 4** Persons whose application for asylum or refugee status is pending at any stage in the asylum procedure. Where cases have been reported with an average number of persons, the number of cases reported has been multiplied by this average and used to calculate the total number of asylum-seekers. For reporting by country of origin, a mix of persons and cases was used as reported by the country of asylum because it is not known how this average multiplication factor is distributed by country of origin.
- 5** Refugees who have returned to their place of origin during 2016. Source: country of origin and asylum.
- 6** Persons who are displaced within their country and to whom UNHCR extends protection and/or assistance. It also includes people in IDP-like situations. This category is descriptive in nature and includes groups of persons who are inside their country of nationality or habitual residence and who face protection risks similar to those of IDPs but who, for practical or other reasons, could not be reported as such.
- 7** IDPs protected/assisted by UNHCR who have returned to their place of origin during 2016.
- 8** Refers to persons who are not considered as nationals by any State under the operation of its law. This category refers to persons who fall under the agency’s statelessness mandate because they are stateless according to this international definition, but data from some countries may also include persons with undetermined nationality. See Annex Table 7 at <http://www.unhcr.org/statistics/16-WRD-table-7.xls> for detailed notes.
- 9** Refers to individuals who do not necessarily fall directly into any of the other groups but to whom UNHCR may extend its protection and/or assistance services. These activities might be based on humanitarian or other special grounds.
- 10** UNHCR has recommended on 4 April 2014 to start the process of cessation of refugee status for refugees from Croatia displaced during the 1991-95 conflict. The Office suggests that cessation enters into effect latest by the end of 2017.
- 11** UNHCR’s assistance activities for IDPs in Cyprus ended in 1999. Visit the website of the Internal Displacement Monitoring Centre (IDMC) for further information.
- 12** Refugee figure for Iraqis in the Syrian Arab Republic was a Government estimate. UNHCR has registered and is assisting 16,900 Iraqis at the end of 2016. The refugee population in Jordan includes 33,100 Iraqis registered with UNHCR. The Government of Jordan estimated the number of Iraqis at 400,000 individuals at the end of March 2015. This includes refugees and other categories of Iraqis.
- 13** The refugee population in Bangladesh includes 243,000 persons in refugee-like situation from Myanmar. IDP figure in Myanmar includes 150,000 persons in an IDP-like situation.
- 14** Refers to Palestinian refugees under the UNHCR mandate only.
- 15** An unknown number of refugees and asylum-seekers from South Sudan may be included under Sudan (in absence of separate statistics for both countries).
- 16** Figures for refugees and asylum-seekers may include citizens of South Sudan (in absence of separate statistics for both countries).
- 17** IDP figure in Ukraine includes 800,000 people who are in an IDP-like situation.
- 18** A limited number of countries record refugee and asylum statistics by country of birth rather than country of origin. This affects the number of refugees reported as originating from the United States of America.
- 19** The 300,000 Vietnamese refugees are well integrated and in practice receive protection from the Government of China.
- 20** According to the Government of Algeria, there are an estimated 165,000 Sahrawi refugees in the Tindouf camps.

Source: UNHCR/Governments.

GLOBAL TRENDS

FORCED DISPLACEMENT IN 2016

PRODUCED AND PRINTED BY UNHCR
(19 JUNE 2017)

FRONT COVER:
NEWLY ARRIVED REFUGEE CHILDREN FROM SOUTH SUDAN AT
NYUMANZI RECEPTION CENTRE, UGANDA.

© UNHCR/ISAAC KASAMANI

© 2017 United Nations High Commissioner for Refugees
All rights reserved. Reproductions and translations
are authorized, provided UNHCR is acknowledged
as the source.

For more information, please contact:
Field Information and Coordination Support Section
Division of Programme Support and Management
Case Postale 2500
1211 Geneva, Switzerland
stats@unhcr.org

This document along with further information on
global displacement is available on UNHCR's
statistics website:
www.unhcr.org/statistics

