

6.5% of the EU population are foreigners and 9.4% are born abroad

In 2010 there were 32.5 million foreigners in the EU-27, corresponding to 6.5% of the total population. The majority of them, 20.2 million, were third-country nationals (i.e. citizens of non-EU countries), while the remaining 12.3 million were citizens of another Member State. Only in Luxembourg, Ireland, Belgium, Cyprus, Slovakia and Hungary were there more citizens of other EU countries than third-country nationals.

Due to better data availability, information on citizenship has often been used to study populations with a foreign background. However, since citizenship can change over time, many data users prefer information by country of birth.

There were 47.3 million foreign-born residents in the EU in 2010, corresponding to 9.4% of the total population. Of these, 31.4 million were born outside the EU and 16.0 million were born in another EU Member State. Only in Luxembourg, Ireland and Hungary were foreign-born from other EU countries more numerous than those born outside the EU. People born abroad outnumbered foreigners in all Member States, except in Luxembourg, Latvia and the Czech Republic.

Figure 1: Age distribution of foreign and foreign-born population, EU-27, 2010

Source: Eurostat (online data codes : migr_pop2ctz, migr_pop4ctb)

670 000 more foreigners in 2010

The number of people living in a Member State which is not their country of citizenship has increased by 670 000 in the year to 1 January 2010 reaching a total of 32.5 millions.

More than 75% of the foreigners in the EU resided in five Member States, namely: Germany, Spain, the United Kingdom, Italy and France, while the highest shares of foreigners were in Luxembourg (43.0%), Latvia¹ (17.4%), Estonia¹ and Cyprus (both 15.9%), Spain (12.3%) and Austria (10.5%).

The number of foreigners depends not only on the international migration, but also on demographic factors such as births and deaths. Second generation migrants in most Member States have their citizenship determined by that of the parents rather than by the place of birth, resulting in more child foreigners in the EU than children born abroad (Figure 1). Furthermore, the number of foreigners is affected by the number of citizenship acquisitions², as persons who acquire citizenship in a Member State are no longer counted as foreigners of that country.

Foreigners may become nationals, but if they were born abroad, they remain among the foreign-born population. In 2010, in the EU-27, there were 14.9 million more people born in a foreign country than people with foreign citizenship (Figure 1 illustrates the accumulated effect of acquisition of citizenship in the ages above 25).

² During the past decade, on average 700 000 persons per year acquired citizenship of an EU Member State. For details see 'Acquisitions of citizenship on the rise in 2009', Eurostat, SiF 24/2011

¹ The share of non-EU foreigners is particularly large due to the high number of 'recognised non-citizens', see Methodological notes.

Table 1: Foreign and foreign-born population by group of citizenship and country of birth, 2010

		Foreigners					Foreign-born						
p	Total population	Total		Citizens of (other) EU Member States		Citizens of non- EU countries		Total		Born in (other) EU Member States		Born in a non-EU country	
	(1000)	(1000)	(%)	(1000)	(%)	(1000)	(%)	(1000)	(%)	(1000)	(%)	(1000)	(%)
	501 098.0	32 493.2	6.5	12 336.0	2.5	20 157.2	4.0	47 347.8	9.4	15 979.9	3.2	31 367.9	6.3
Belgium p	10 839.9	1 052.8	9.7	715.1	6.6	337.7	3.1	:	:	:	:	:	<u>:</u>
Bulgaria	7 563.7	:		: :	:	:	:	:	:	:	:	:	
Czech Republic	10 506.8	424.4	4.0	137.0	1.3	287.4	2.7	398.5	3.8	126.4	1.2	272.1	2.6
Denmark	5 534.7	329.8	6.0	115.5	2.1	214.3	3.9	500.8	9.0	152.2	2.8	348.6	6.3
Germany	81 802.3	7 130.9	8.7	2 546.3	3.1	4 584.7	5.6	9 812.3	12.0	3 396.6	4.2	6 415.7	7.8
Estonia	1 340.1	212.7	15.9	11.0	8.0	201.7	15.1	217.9	16.3	16.6	1.2	201.3	15.0
Ireland	4 467.9	384.4	8.6	309.4	6.9	75.0	1.7	565.6	12.7	437.2	9.8	128.4	2.9
Greece	11 305.1	954.8	8.4	163.1	1.4	791.7	7.0	1 256.0	11.1	315.7	2.8	940.3	8.3
Spain	45 989.0	5 663.5	12.3	2 327.8	5.1	3 335.7	7.3	6 422.8	14.0	2 328.6	5.1	4 094.2	8.9
France	64 716.3	3 769.0	5.8	1 317.6	2.0	2 451.4	3.8	7 196.5	11.1	2 118.1	3.3	5 078.4	7.8
Italy	60 340.3	4 235.1	7.0	1 241.3	2.1	2 993.7	5.0	4 798.7	8.0	1 592.8	2.6	3 205.9	5.3
Cyprus	803.1	127.3	15.9	83.5	10.4	43.8	5.5	150.7	18.8	42.2	5.3	108.5	13.5
Latvia	2 248.4	392.2	17.4	9.7	0.4	382.4	17.0	343.3	15.3	36.9	1.6	306.4	13.6
Lithuania	3 329.0	37.0	1.1	2.4	0.1	34.6	1.0	215.3	6.5	31.6	0.9	183.7	5.5
Luxembourg	502.1	215.7	43.0	186.2	37.1	29.5	5.9	163.1	32.5	135.0	26.9	28.1	5.6
Hungary	10 014.3	200.0	2.0	118.9	1.2	81.1	0.8	436.6	4.4	292.3	2.9	144.3	1.4
Malta	413.0	16.7	4.0	5.4	1.3	11.3	2.7	26.6	6.4	10.8	2.6	15.7	3.8
Netherlands	16 575.0	652.2	3.9	310.9	1.9	341.3	2.1	1 832.5	11.1	428.1	2.6	1 404.4	8.5
Austria	8 367.7	876.4	10.5	328.3	3.9	548.0	6.5	1 276.0	15.2	512.0	6.1	764.0	9.1
Poland	38 167.3	45.5	0.1	14.8	0.0	30.7	0.1	456.4	1.2	171.1	0.4	285.3	0.7
Portugal	10 637.7	457.3	4.3	94.2	0.9	363.1	3.4	793.1	7.5	191.0	1.8	602.0	5.7
Romania	21 462.2	:	:	:	:	:	:	:	:	:	:	:	:
Slovenia	2 047.0	82.2	4.0	4.6	0.2	77.6	3.8	253.8	12.4	28.3	1.4	225.5	11.0
Slovakia	5 424.9	62.9	1.2	38.7	0.7	24.2	0.4	:	:		:	:	:
Finland	5 351.4	154.6	2.9	56.1	1.0	98.5	1.8	228.5	4.3	81.1	1.5	147.3	2.8
Sweden	9 340.7	590.5	6.3	265.8	2.8	324.7	3.5	1 337.2	14.3	477.5	5.1	859.7	9.2
United Kingdom p	62 008.0	4 367.6	7.0	1 922.5	3.1	2 445.1	3.9	7 012.4	11.3	2 245.0	3.6	4767.4	7.7
Iceland	317.6	21.7	6.8	17.2	5.4	4.5	1.4	35.1	11.0	23.3	7.3	11.8	3.7
Liechtenstein	35.9		:	:	:	:	:	:	:		:		
Norway	4 854.5	331.6	6.8	185.6	3.8	146.0	3.0	524.6	10.8	210.7	4.3	313.9	6.5
Switzerland	7 785.8	1 714.0	22.0	1 073.7	13.8	640.3	8.2	:	:	:	:	:	<u>:</u>

: Data not available; s Eurostat estimate; p Provisional value Source: Eurostat (online data codes : migr_pop1ctz, migr_pop3ctb)

Foreign-born nationals' could also be persons holding the citizenship of the reporting Member State at birth. These are often people born either in a former colony, or in a part of a state which, due to dissolution or border changes, no longer belongs to the same country. This applies to some European countries, and since data by country of birth are collected according to current borders, the data from these countries are likely to include foreignborn persons who have never undertaken an international migration.

The 47.3 million foreign-born EU residents make up 9.4% of the total population of the EU. In 2010 their number exceeded one million people in nine Member States: Germany, France, the United Kingdom, Spain, Italy, the Netherlands, Sweden, Austria and Greece. The only three Member States in which there were more foreigners than foreign-

born residents were Luxembourg, Latvia and the Czech Republic. The most significant difference, which occurs in Luxembourg (10.5 p.p.), can be explained by the high share of foreigners from other EU countries, who are less likely to apply for new citizenship because they already benefit from rights broadly comparable to those of the nationals.

The share of the foreign-born population exceeded that of foreigners by more than 5 percentage points in Slovenia, Sweden, the Netherlands, Lithuania and France. This may be due to a high rate of acquisition of citizenship (Sweden and the Netherlands), migrants born on the territory of a former colony (France and the Netherlands), or persons with a country of birth that previously constituted part of a former state (Slovenia and Lithuania).

Figure 2: Share of foreigners and foreign-born of the total population, 2010 (%)

BE, BG, RO, SK, CH and LI are not displayed because no data by country of birth are available *Source*: Eurostat (online data codes : migr_pop1ctz, migr_pop3ctb)

One quarter of the foreigners in the EU are citizens of Turkey, Romania, Morocco or Poland

As citizens of EU Member States living in other Member States have rights similar to those of nationals, it is useful to consider separately EU foreigners and third-country nationals. The number of citizens of other EU countries exceeded that of third-country nationals in only six EU Member States: Luxembourg, Ireland, Belgium, Cyprus, Slovakia and Hungary.

Figure 3: Distribution of foreigners by group of citizenship, 2010 (%)

Data not available for BG, RO and LI Source: Eurostat (online data code: migr_pop1ctz)

Figure 4: Main citizenships of EU and non-EU foreigners residing in the EU-27, 2010

Source: Eurostat (online data code : migr_pop1ctz)

Citizens of Turkey and Romania were the most numerous among foreigners in the EU, exceeding two million people in each country. Among the other EU nationals living outside their country of citizenship, Poles and Italians ranked second and third, each with more than one million citizens living in another Member State. Among the non-EU foreigners, citizens of Morocco and Albania followed those of Turkey (Figure 4).

At Member State level there are big differences in terms of the origin of the foreign population. Common factors influencing the choice of the country of residence are employment opportunities, language, geographical proximity, historical links, established networks or simply opportunities for intra-EU mobility. The following table presents a summary of the five main citizenships and countries of birth for the EU and EFTA Member

States for which detailed data are available. In some countries, the population with foreign background (citizenship and/or country of birth) is quite diverse, i.e. the five main countries of origin represent only a small share of the total foreigners/foreign-born. By contrast, in a few cases like Latvia, Slovenia and the Czech Republic, more than 70% of the foreign/foreign-born population come from a few countries.

Table 2: Main countries of citizenship and birth of the foreign/foreign-born population, 2010 (in absolute numbers and as a percentage of the total foreign/foreign-born population)

Liver			Belg	gium					Czech F	Republic		
France	Citizens of	(1000)	(%)	Born in	(1000)	(%)	Citizens of	(1000)	(%)	Born in	(1000)	(%
Newborkinche 13.6 12.7	Italy	165.1	15.7		:	:	Ukraine	130.9	30.8	Ukraine	124.2	31.2
Monescon 181 7.8	France	140.2	13.3		:	:	Slovakia	73.4	17.3	Slovakia	69.6	17.5
Spean 45.2 4.3	Netherlands	133.5	12.7			:	Vietnam	60.8	14.3	Vietnam	52.7	13.2
Other 16,00 10,0	Morocco	81.9	7.8		:	:	Russia		6.7	Russia	28.5	7.′
Citizens of	Spain	45.2	4.3		:	:	Poland	19.3	4.5	Poland	18.4	4.6
Citizens of (1600) (%)	Other	486.9	46.2		:	:_	Other	111.7	26.3	Other	105.1	26.4
Turkey			Den	mark					Gerr	many		
Personal 21.1 6.4 Turkey 33.2 6.4 February 21.6 6.4 Polland 26.8 6.2 Polland 26.8 26.8 Polland 26.8	Citizens of	(1000)	(%)	Born in	(1000)	(%)	Citizens of	(1000)	(%)	Born in	(1000)	(%
Semanty 211 6-4 Poland 25.8 5.2 Poland 425.6 6.0	Turkey	29.0	8.8	Germany	33.8	6.7	Turkey	1762.8	24.7		:	
Section Sect	Poland	21.1	6.4	Turkey	32.2	6.4	Italy	556.1	7.8		:	
Norway 1.5.0 4.5 Sweden 20.6 4.1 1.5 1	Germany	21.1	6.4	Poland	25.8	5.2	Poland	425.6	6.0		:	
Differ 29.8 68.8 Other S87.2 73.3	Iraq	16.7	5.1	Iraq	21.3	4.2	Greece	297.7	4.2		:	
Titleans of 1,000	Norway		4.5	Sweden			Croatia				:	
Citizens of (1000) (%) Born in (1000) (%) Citizens of (1000) (%) Born in (1000) (%) Citizens of (1000) (%) Citizens of (1000) (%) Born in (1000) (%) Citizens of (100	Other	226.9	68.8	Other	367.2	73.3	Other	3854.3	54.1		:	
Polarid 90.2 23.5			Irel	and					Sp	ain		
United Kingdom	Citizens of	(1000)	(%)	Born in	(1000)	(%)	Citizens of	(1000)	(%)	Born in	(1000)	(%
Lithuania 36,4 9,5 Umisaria 316 5,6 Ecuador 391,9 6,9 Ecuador 4697 7 7 7 7 7 7 7 7 7 7	Poland	90.2	23.5	United Kingdom	211.8	37.4	Romania	823.1	14.5	Romania	766.8	11.9
Lather 19.8 \$2	United Kingdom	84.2	21.9	Poland	78.1	13.8	Morocco	740.8	13.1	Morocco	737.6	11.5
Normaria	Lithuania	36.4	9.5	Lithuania	31.6	5.6	Ecuador	391.9	6.9	Ecuador	469.7	7.3
Citizens of (1000 (%) Born in (1000 K)	Latvia	19.8	5.2	United States	19.0	3.4	United Kingdom	384.1	6.8	United Kingdom	381.0	5.9
Italy Citizens of (1009) (%) Born in (1000) (%) Born in	Romania						Colombia					5.0
Ditaces of (1009) (%) Born in (1000) (%) Sorn in (1000)	Other	142.0	36.9	Other	207.2	36.6	Other	3036.5	53.6	Other	3708.1	57.
Ditaces of (1009) (%) Born in (1000) (%) Sorn in (1000)			Ita	aly					Lat	tvia		
Romania	Citizens of	(1000)		,	(1000)	(%)	Citizens of	(1000)			(1000)	(%
Nibania 466.7 11.0 Albania 482.4 10.1												51.
Morocco												17.
Drina												12.
Jisraine	China			Germany								6.
Citizens of (1000) (%) Born in (1000) (%) Citizens of (1	Ukraine											2.:
Hungary Citizens of												9.
Citizens of (1000) (%) Born in (1000) (%) Bor												
Turkey 90.8 13.9 Turkey 190.7 190.	Citizens of	(1000)			(1000)	(%)	Citizens of	(1000)			(1000)	(%
Semany 18,7 9,4				Boill III	(1000)	(70)						
Morocco												
Poland 11.2 5.6												
United Kingdom												_
Citizens of (1000) (%) Born in (1000												
Citizens of (1000) (%) (8min (1000) (%) (1000) (1000) (1000) (1000) (1000) (1000) (1000) (1000)						 -						
Citizens of (1000) (%) Born in (1000) (%)	01101	00.0		and			oute.	011.0			1020.0	00.
Ukraine 10.2 2.2.5 Ukraine 124.8 27.4	Citizens of	(1000)			(1000)	(%)	Citizens of	(1000)			(1000)	(%
Semany										DOIN III	(1000)	(//
Russia 4.2 9.2 Germany 6.2 9 13.8 Cape Verde 49.4 10.8 : Cape Verde 19.4 : Cape Verde 49.4 10.8 : Cape Verde 19.4 : Cape Verde 49.4 10.8 : Cape Verde 19.4 : Cape Verde 19.5 : Cap												
Belarus 3.2												
Angola 26.8 5.9												
Other 20.5 45.1 Other 136.2 29.9												
Citizens of (1000) (%) Born in (1000) (%) Born in (1000) (%) Czech Republic 8.3 13.3												
Citizens of (1000) (%) Born in (1000) (%) Sosnia and Herzegovina 39.0 47.5 Bosnia and Herzegovina 102.9 40.6 FYR of Macedonia 9.1 11.1 Croatia 56.0 22.1 Croatia 7.8 9.5 Serbia 20.9 8.2 Serbia 7.1 8.7 FYR of Macedonia 14.3 5.6 Ukraine 1.1 1.4 Serbia and Montenegro 12.6 5.0 Ukraine 1.1 1.4 Serbia and Montenegro 12.6 5.0 Citizens of (1000) (%) Born in (1000) (%) Edition 2.5 16.5 Sweden 31.0 13.6 China 2.5 16.5 Sweden 31.0 13.6 China 5.2 3.4 Somalia 7.1 3.1 China 5.2 3.4 Somalia 7.1 3.										/akia		
Sosnia and Herzegovina 39.0 47.5 Bosnia and Herzegovina 102.9 40.6	Citizens of	(1000)			(1000)	(%)	Citizens of	(1000)			(1000)	(%
FYR of Macedonia 9.1 11.1 Croatia 56.0 22.1										DOITH III	(1000)	(//
Croatia 7.8 9.5 Serbia 20.9 8.2 Romania 5.4 8.6											· ·	
Serbia 7.1 8.7 FYR of Macedonia 14.3 5.6 Excitation 1.1 1.4 Serbia and Montenegro 12.6 5.0 Under 18.0 22.0 Under 47.1 18.6 Under 32.2 52.9 :												
Ukraine												
Citizens of 18.0 22.0 Other 47.1 18.6												
Sweden Citizens of Citiz	Ikraine	11	1								<u> </u>	
Citizens of (1000) (%) Born in (1000) (%) Born in (1000) (%) Evaluation (1000) (1000) (1000) (1000) (1000) (10			22 0							den		
Russia 28.2 18.2 Former Soviet Union 47.3 20.7 Finland 74.1 12.5 Finland 172.2 12 12 12 12 12 12 12 12 12 12 12 12 12					47.1				C1			
Stonia 25.5 16.5 Sweden 31.0 13.6	Other	18.0	Fin	land		(0/)	Citizana of	(1000)			(4000)	10
Demark Section Secti	Other Citizens of	18.0 (1000)	Fin	land Born in	(1000)				(%)	Born in		(%
Somalia	Other Citizens of Russia	18.0 (1000) 28.2	Fin (%) 18.2	Born in Former Soviet Union	(1000) 47.3	20.7	Finland	74.1	(%) 12.5	Born in Finland	172.2	12.
China 5.2 3.4 Somalia 7.1 3.1 Order 114.0 49.9 Order 3.47.3 58.8 Order 59.9 4 Order 59.9 Archive 59.9 4 Order 59.9 Archive	Other Citizens of Russia Estonia	(1000) 28.2 25.5	(%) 18.2 16.5	Born in Former Soviet Union Sweden	(1000) 47.3 31.0	20.7 13.6	Finland Iraq	74.1 55.1	(%) 12.5 9.3	Born in Finland Iraq	172.2 117.9	12. 8.
String S	Other Citizens of Russia Estonia Sweden	(1000) 28.2 25.5 8.5	(%) 18.2 16.5 5.5	Born in Former Soviet Union Sweden Estonia	(1000) 47.3 31.0 21.8	20.7 13.6 9.5	Finland Iraq Denmark	74.1 55.1 40.3	(%) 12.5 9.3 6.8	Born in Finland Iraq Former Yugoslavia	172.2 117.9 71.6	12 8 5
Citizens of (1000) (%) Born in (1000) (%) Born in (1000) (%) Citizens of (1000) (%) Born in (1000) (%) Cotazens of (1000) (%) Born in (1000) (%) Citizens of (1000) (%) Born in (1000) (%) Citizens of (1000) (%) Born in (1000) (%) Citizens of (1000) (%) Citizens	Other Citizens of Russia Estonia Sweden Somalia	18.0 (1000) 28.2 25.5 8.5 5.6	(%) 18.2 16.5 5.5 3.6	Born in Former Soviet Union Sweden Estonia Russia	(1000) 47.3 31.0 21.8 7.3	20.7 13.6 9.5 3.2	Finland Iraq Denmark Poland	74.1 55.1 40.3 38.6	(%) 12.5 9.3 6.8 6.5	Born in Finland Iraq Former Yugoslavia Poland	172.2 117.9 71.6 67.5	12 8 5
Citizens of (1000) (%) Born in (1000) (%) Citizens of (1000) (%) Born in (1000) (%) Citizens of (1000) (%) Born in (1000) (%) Control (1000) (%) Born in (1000) (%) Sorn in (1000) (%) Sord in (1000) (%)	Other Citizens of Russia Estonia Sweden Somallia China	18.0 (1000) 28.2 25.5 8.5 5.6 5.2	Fin (%) 18.2 16.5 5.5 3.6 3.4	Born in Former Soviet Union Sweden Estonia Russia Somalia	(1000) 47.3 31.0 21.8 7.3 7.1	20.7 13.6 9.5 3.2 3.1	Finland Iraq Denmark Poland Norway	74.1 55.1 40.3 38.6 35.2	(%) 12.5 9.3 6.8 6.5 6.0	Born in Finland Iraq Former Yugoslavia Poland Iran	172.2 117.9 71.6 67.5 59.9	12 8 5 5
Poland 9.6 44.2 Poland 10.1 28.8 Poland 46.3 14.0 Poland 49.1 9.8 sithuania 1.5 7.1 Denmark 2.9 8.3 Sweden 35.7 10.8 Sweden 41.8 8.9 Jermany 1.0 4.8 United States 1.9 5.3 Germany 20.7 6.3 Germany 24.8 4.8 24.8 4.8 22.6 46.2 Denmark 24.8 24.8	Other Citizens of Russia Stonia Sweden Somalia China	18.0 (1000) 28.2 25.5 8.5 5.6 5.2	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8	Born in Former Soviet Union Sweden Estonia Russia Somalia Other	(1000) 47.3 31.0 21.8 7.3 7.1	20.7 13.6 9.5 3.2 3.1	Finland Iraq Denmark Poland Norway	74.1 55.1 40.3 38.6 35.2	(%) 12.5 9.3 6.8 6.5 6.0 58.8	Born in Finland Iraq Former Yugoslavia Poland Iran Other	172.2 117.9 71.6 67.5 59.9	12. 8. 5. 5.
dermany 1.0 4.8 United States 1.9 5.3 Germany 20.7 6.3 Germany 24.8 4 Denmark 0.9 4.1 Sweden 1.8 5.3 Denmark 20.6 6.2 Denmark 22.6 4.8 4 Activia 0.6 2.9 Germany 1.7 4.8 United Kingdom 13.2 4.0 Iraq 20.6 36.8 69 Switzerland Citizens of (1000) (%) Born in (1000) (%) (1000) (%) 195.0 58.8 Other 365.8 69 Cermany 251.9 14.7 : <td>Citizens of Russia stonia sweden Somalia China Other</td> <td>18.0 (1000) 28.2 25.5 8.5 5.6 5.2 81.6</td> <td>Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Ice</td> <td>Born in Former Soviet Union Sweden Estonia Russia Somalia Other</td> <td>(1000) 47.3 31.0 21.8 7.3 7.1 114.0</td> <td>20.7 13.6 9.5 3.2 3.1 49.9</td> <td>Finland Iraq Denmark Poland Norway Other</td> <td>74.1 55.1 40.3 38.6 35.2 347.3</td> <td>(%) 12.5 9.3 6.8 6.5 6.0 58.8</td> <td>Born in Finland Iraq Former Yugoslavia Poland Iran Other</td> <td>172.2 117.9 71.6 67.5 59.9 848.1</td> <td>12 8 5 5 4 63</td>	Citizens of Russia stonia sweden Somalia China Other	18.0 (1000) 28.2 25.5 8.5 5.6 5.2 81.6	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Ice	Born in Former Soviet Union Sweden Estonia Russia Somalia Other	(1000) 47.3 31.0 21.8 7.3 7.1 114.0	20.7 13.6 9.5 3.2 3.1 49.9	Finland Iraq Denmark Poland Norway Other	74.1 55.1 40.3 38.6 35.2 347.3	(%) 12.5 9.3 6.8 6.5 6.0 58.8	Born in Finland Iraq Former Yugoslavia Poland Iran Other	172.2 117.9 71.6 67.5 59.9 848.1	12 8 5 5 4 63
Sermany 1.0 4.8 United States 1.9 5.3 Germany 20.7 6.3 Germany 24.8 4.9	Dither Citizens of Russia Stonia Sweden Somalia China Dither	18.0 (1000) 28.2 25.5 8.5 5.6 5.2 81.6	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Icel (%)	Born in Former Soviet Union Sweden Estonia Russia Somalia Other land Born in	(1000) 47.3 31.0 21.8 7.3 7.1 114.0	20.7 13.6 9.5 3.2 3.1 49.9	Finland Iraq Denmark Poland Norway Other Citizens of	74.1 55.1 40.3 38.6 35.2 347.3	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%)	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in	172.2 117.9 71.6 67.5 59.9 848.1	12 8 5 5 4 63
Denmark 0.9 4.1 Sweden 1.8 5.3 Denmark 20.6 6.2 Denmark 22.6 4.4	Other Citizens of Russia Estonia Sweden Somalia China Other Citizens of	18.0 (1000) 28.2 25.5 8.5 5.6 5.2 81.6 (1000) 9.6	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Icel (%) 44.2	Born in Former Soviet Union Sweden Estonia Russia Somalia Other land Born in	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000)	20.7 13.6 9.5 3.2 3.1 49.9	Finland Iraq Denmark Poland Norway Other Citizens of	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%)	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1	12 8 5 5 4 63 (%
Denmark 0.9 4.1 Sweden 1.8 5.3 Denmark 20.6 6.2 Denmark 22.6 4 Actival 20.6 3.7 Other 16.7 4.6 Other 195.0 58.8 Other 365.8 69 Other 195.0 58.8 Other 365.8 69 Other 195.0 58.8 Other 365.8 69 Other 195.0 58.8 Other 195.0 58.8 Other 195.0 58.8 Other 195.0 S8.8 Other 195.0 Other 195.0 Other 195.0 Other 195.0 Other 195.0 Other 195.0 Othe	Dither Citizens of Russia Stonia Sweden Somalia China China Citizens of Poland Citizens of	18.0 (1000) 28.2 25.5 8.5 5.6 5.2 81.6 (1000) 9.6	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Icel (%) 44.2 7.1	Born in Former Soviet Union Sweden Estonia Russia Somalia Other Born in Poland Denmark	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8	12 8 5 5 4 63 (% 9
Other 8.0 37.1 Other 16.7 47.6 Other 195.0 58.8 Other 365.8 69 Switzerland Citizens of (1000) (%) Born in (1000) (%) (%) 195.0 58.8 Other 365.8 69 Lady 290.6 17.0 : : : : : Germany 251.9 14.7 : : : : :	Dither Citizens of Cussia Stonia Sweden Somalia China Citizens of Poland Ithuania	18.0 (1000) 28.2 25.5 8.5 5.6 5.2 81.6 (1000) 9.6	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Icel (%) 44.2 7.1	Born in Former Soviet Union Sweden Estonia Russia Somalia Other Born in Poland Denmark	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8 6.3	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8 24.8	12 8 5 5 4 63 (%
Other 8.0 37.1 Other 16.7 47.6 Switzerland Citizens of (1000) (%) Born in (1000) (%) Early 29.0.6 17.0 : : Germany 251.9 14.7 : :	Dither Citizens of Russia Stonia Sweden Somalia China Dither Citizens of Poland Lithuania Sermany	18.0 (1000) 28.2 25.5 8.5 5.6 5.2 81.6 (1000) 9.6 1.5	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Ice (%) 44.2 7.1 4.8	Born in Former Soviet Union Sweden Estonia Russia Somalia Other land Born in Poland Denmark United States	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9 1.9	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3 5.3	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden Germany Denmark	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7 20.7	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8 6.3	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden Germany	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8 24.8	12 8 5 5 4 63 (% 9
Citizens of (1000) (%) Born in (1000) (%) tally 290.6 17.0 : : : Germany 251.9 14.7 : : :	Dither Ditizens of Russia Estonia Sweden Somalia China Dither Ditizens of Poland dithuania Dermany Denmark	(1000) 28.2 25.5 8.5 5.6 5.2 81.6 (1000) 9.6 1.5 1.0	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Ice (%) 44.2 7.1 4.8 4.1	Born in Estonia Estonia Estonia Estonia Russia Somalia Other Born in Poland Denmark United States Sweden	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9 1.9	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3 5.3	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden Germany Denmark	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7 20.7 20.6	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8 6.3 6.2	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden Germany Denmark	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8 24.8 22.6	12 8 5 5 4 63 (% 9 8 4
Citizens of (1000) (%) Born in (1000) (%) aly 290.6 17.0 : : : Germany 251.9 14.7 : : :	Citizens of Cussia Storia Stor	(1000) 28.2 25.5 5.6 5.2 81.6 (1000) 9.6 1.5 1.0 0.9 0.6	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Icel (%) 44.2 7.1 4.8 4.1 2.9	Born in Former Soviet Union Sweden Estonia Russia Somalia Other and Born in Poland Denmark United States Sweden Germany	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9 1.9 1.8 1.7	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3 5.3 5.3 4.8	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden Germany United Kingdom	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7 20.7 20.6 13.2	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8 6.3 6.2 4.0	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden Germany Denmark Iraq	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8 24.8 22.6 20.6	12 8 5 5 4 63 (%) 9 8 4 4 4 3
aly 290.6 17.0 : : Germany 251.9 14.7 : :	Citizens of Cussia Storia Stor	(1000) 28.2 25.5 5.6 5.2 81.6 (1000) 9.6 1.5 1.0 0.9 0.6	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Icel (%) 44.2 7.1 4.8 4.1 2.9 37.1	Born in Former Soviet Union Sweden Estonia Russia Somalia Other land Born in Poland Denmark United States Sweden Germany Other	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9 1.9 1.8 1.7	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3 5.3 5.3 4.8	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden Germany United Kingdom	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7 20.7 20.6 13.2	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8 6.3 6.2 4.0	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden Germany Denmark Iraq	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8 24.8 22.6 20.6	12 8 5 5 4 63 (%) 9 8 4 4 4 3
ermany 251.9 14.7 : :	itizens of ussia stonia weden oomalia thina ther itizens of oland itituania iermany enmark atvia	(1000) 28.2 25.5 8.5 5.6 5.2 81.6 (1000) 9.6 1.5 1.0 0.9 0.6 8.0	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Icel (%) 44.2 7.1 4.8 4.1 2.9 37.1 Switz	Born in Former Soviet Union Sweden Estonia Russia Somalia Other Born in Poland Denmark United States Sweden Germany Other erland	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9 1.9 1.8 1.7 16.7	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3 5.3 5.3 4.8	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden Germany United Kingdom	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7 20.7 20.6 13.2	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8 6.3 6.2 4.0	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden Germany Denmark Iraq	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8 24.8 22.6 20.6	12 8 5 5 4 63 (°9 8 4 4 3
	titizens of ussia	(1000) 28.2 25.5 8.5 5.6 5.2 81.6 (1000) 9.6 1.5 0.9 0.6 8.0	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Ice (%) 44.2 7.1 4.8 4.1 2.9 37.1 Switz (%)	Born in Former Soviet Union Sweden Estonia Russia Somalia Other Born in Poland Denmark United States Sweden Germany Other erland	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9 1.9 1.8 1.7 16.7	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3 5.3 5.3 4.8	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden Germany United Kingdom	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7 20.7 20.6 13.2	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8 6.3 6.2 4.0	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden Germany Denmark Iraq	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8 24.8 22.6 20.6	12 8 5 5 4 63 (° 9 8 4 4 3
	Other Citizens of Russia Storia Sweden Somalia China Other Citizens of Poland Lithuania Germany Denmark Latvia Other Citizens of	(1000) 28.2 25.5 8.5 5.6 5.2 81.6 (1000) 9.6 1.5 1.0 0.9 0.6 8.0	Fin (%) 18.2 16.5 5.5 3.6 3.4 52.8 Ice (%) 44.2 7.1 4.8 4.1 2.9 37.1 Switz (%) 17.0	Born in Former Soviet Union Sweden Estonia Russia Somalia Other Born in Poland Denmark United States Sweden Germany Other erland	(1000) 47.3 31.0 21.8 7.3 7.1 114.0 (1000) 10.1 2.9 1.9 1.8 1.7 16.7	20.7 13.6 9.5 3.2 3.1 49.9 (%) 28.8 8.3 5.3 5.3 4.8 47.6	Finland Iraq Denmark Poland Norway Other Citizens of Poland Sweden Germany United Kingdom	74.1 55.1 40.3 38.6 35.2 347.3 (1000) 46.3 35.7 20.7 20.6 13.2	(%) 12.5 9.3 6.8 6.5 6.0 58.8 Nor (%) 14.0 10.8 6.3 6.2 4.0	Born in Finland Iraq Former Yugoslavia Poland Iran Other Way Born in Poland Sweden Germany Denmark Iraq	172.2 117.9 71.6 67.5 59.9 848.1 (1000) 49.1 41.8 24.8 22.6 20.6	12.

BG, EE, EL, FR, CY, LT, LU, MT, AT, RO, UK and LI are not displayed because no detailed data by individual country are available *Source*: Eurostat (online data codes: migr_pop1ctz, migr_pop3ctb)

10.6

63.4% of the EU residents born abroad come from Highly Developed countries

Eurostat has recently started collecting data which show the distribution of EU residents by the level of development of their country of birth. For this purpose the Human Development Index (HDI) is used. The HDI is calculated by the United Nations under the UN Development Programme as a composite index that measures progress in three basic dimensions – health, education and living standards. Countries are classified into High, Medium and Less Developed countries. The group of High HDI countries consists mainly of Europe, North America, Australia, New Zealand, Japan, large parts of South America and some countries in Western Asia. Medium and Less Developed countries are mainly situated in the rest of Asia and Africa.

At EU level, 63.4% of the foreign-born population were born in High HDI countries, 31.5% in

Medium HDI countries and 5.1% in Less Developed countries. In Slovenia the percentage of people born in other Highly Developed countries was the highest (98.5%), while in France it was the lowest (40.9%). In four of the five Member States with the largest foreign-born populations - namely France, the United Kingdom, Spain and Italy - the share of those born in High HDI countries was below the EU average. This has the effect of lowering the EU-27 average, as a result of which the share of most Member States exceeds the average.

In all EU-27 countries, the foreign-born population from High HDI countries was over-represented in comparison to the distribution of the total world population, of which less than 30% live in Highly Developed countries.

Figure 5: Foreign-born population by level of development of the country of birth, 2010 (%)

Data not available for BE, BG, RO, SK, CH and LI Source: Eurostat (online data code: migr_pop3ctb)

EU residents with foreign background are most numerous in the younger working-age classes

Over the past two decades significant increases in life expectancy and low levels of fertility have triggered a process of population ageing. The main characteristic of this is a declining share of the working-age population in many countries. In this respect, policy-makers and researchers are increasingly interested in relevant data supporting future policy developments. In 2010, 23.2% of the EU-27 population was 60 years old and above, 55.4% were aged between 20 and 59, and 21.4% were below 20 years old.

One way of looking at the phenomenon would be to study the age profiles of different groups of the population, comparing nationals with foreigners, or native-born with foreign-born for example. A comparison of the age structure of these groups at EU level reveals that the population with foreign citizenship and country of birth is younger than nationals and native-born. This observation applies to both men and women and is especially true for the population of working age. The age pyramids in Figure 6 illustrate the situation in the EU-27 as at 1 January 2010.

Figure 6: Population age structure by citizenship and country of birth, EU-27, 2010

100

80

60

40

20

3%

2%

1%

0%

1%

2%

3%

Women

Native-born

Foreign-born

Source: Eurostat (online data codes : migr_pop2ctz, migr_pop4ctb)

An alternative is to compare the distribution by broad age class for different groups of citizens (Figure 7). For EU and non-EU foreigners, the share of persons aged between 20 and 39 years is 42% and 45% respectively, whereas it is 27% for nationals. In comparison to third-country nationals, EU foreigners are slightly older with 6 p.p. fewer persons in the 0-19 age class and around 6 p.p. more persons in the ages above 60.

The median age of the foreign population living in the EU was 34.4 years in 2010, which is 7.1 years lower than the median age of the nationals (41.5). The median age of nationals in the EU Member States ranged from 35.2 in Ireland to 45.0 in Germany, while for foreigners it ranged from 29.8 in Ireland to 53.1 in Latvia. The largest positive differences between the median age of nationals and foreigners were in Italy, Greece, Finland, Denmark and the United Kingdom. In Poland, and particularly in Latvia and Estonia, contrary to the common trend, the national population is younger than the foreign population. In the Baltic States, this is due to the presence of older foreigners born and resident there since before the break-up of former Soviet Union. In Poland, moreover, the median age of the foreignborn is strikingly high (67.1), probably due to the territorial changes in the country during and after the Second World War.

Figure 7: Age distribution of nationals, EU and non-EU foreigners, EU-27, 2010 (%)

Source: Eurostat (online data code : migr_pop1ctz)

Table 3: Median age of the population by group of citizenship and country of birth, EU-27 and EFTA, 2010

	By citi	zenship	By country of birth				
	Nationals	Foreigners	Native- born	Foreign- born			
EU-27 s	41.5	34.4	41.0	40.0			
Belgium p	41.5	37.4	:	:			
Bulgaria	:	:	:	:			
Czech Republic	39.7	34.8	39.7	35.4			
Denmark	41.3	32.2	41.1	36.7			
Germany	45.0	37.1	44.3	43.3			
Estonia	37.5	49.9	35.2	58.3			
Ireland	35.2	29.8	35.1	31.6			
Greece	43.1	33.3	42.8	36.8			
Spain	41.5	32.9	41.2	34.9			
France	39.5	38.4	38.1	47.5			
Italy	44.3	32.5	44.2	36.4			
Cyprus	37.2	33.1	37.3	33.3			
Latvia	36.7	53.1	35.8	58.4			
Lithuania	39.3	32.1	38.0	52.7			
Luxembourg	42.7	35.6	38.4	39.5			
Hungary	39.9	36.6	39.7	41.4			
Malta	39.4	35.4	39.6	36.3			
Netherlands	41.1	34.1	40.6	40.8			
Austria	42.7	34.3	41.7	41.5			
Poland	37.7	43.8	37.2	67.1			
Portugal	41.3	34.3	41.6	36.4			
Romania	:	:	:	:			
Slovenia	41.8	36.6	40.1	47.8			
Slovakia	36.8	36.5	:	:			
Finland	42.4	32.9	42.6	34.3			
Sweden	41.5	33.5	40.5	41.7			
United Kingdom p	40.6	31.6	40.0	37.1			
Iceland	35.5	30.4	35.8	30.6			
Liechtenstein	:	:	:	:			
Norway	39.4	32.4	39.3	35.5			
Switzerland	43.7	35.7	:	:			

: Data not available; s Eurostat estimate; p Provisional value Source: Eurostat (online data codes : migr_pop2ctz, migr_pop4ctb)

The native and foreign-born people have almost the same median age at EU level, 41.0 and 40.0 years respectively, but there are significant differences between countries. In Finland, Italy and Spain, the median age of foreign-born was more than six years below that of native-born, while in Slovenia, France, the Baltic States and Poland, the situation was reversed.

METHODOLOGICAL NOTES

The data used for this publication are provided by the National Statistical Institutes (NSIs) of the 27 EU Member States and EFTA countries as part of the annual International Migration Statistics Data Collection conducted by Eurostat. Where necessary, Eurostat estimates have been used.

EU-27: Belgium (BE), Bulgaria (BG), Czech Republic (CZ), Denmark (DK), Germany (DE), Estonia (EE), Ireland (IE), Greece (EL), Spain (ES), France (FR), Italy (IT), Cyprus (CY), Latvia (LV), Lithuania (LT), Luxembourg (LU), Hungary (HU), Malta (MT), Netherlands (NL), Austria (AT), Poland (PL), Portugal (PT), Romania (RO), Slovenia (SI), Slovakia (SK), Finland (FI), Sweden (SE), United Kingdom (UK)

EFTA (European Free Trade Association): Iceland (IS), Liechtenstein (LI), Norway (NO), Switzerland (CH)

COUNTRY INFORMATION

Main data source of population data as reported by the National Statistical Institutes: BE Population register; BG Data not available; CZ Register of foreigners; DK Population register; DE Current update of population figures mixed with data from the residence permit register (for the breakdown by citizenship) or household survey (for the breakdown by country of birth); EE Population register and Census based estimations; IE Household survey and Census based estimation; EL Residence permit register and Census based estimation; ES Population Now Cast estimation; FR Rolling Census; IT Population Register; **CY** Census and Border sample survey; LV Population register; LT Population register and estimation methods; LU Estimations based on Census data; HU Residence permit register and Census; MT Residence permit register used for non-EU nationals and work permit register used for EU nationals; NL Population register; **AT** Population register and estimation; PL Population register; PT Register of foreigners and surveys; **RO** Data not available; **SI** Population register; SK Population register and statistical survey: **FI** Population register: **SE** Population register; UK Household survey; IS Population register; LI Data not available; NO Population

register; **CH** Population register and register of foreigners.

For details on national methodologies see the Annex on <u>Eurostat Metadata page</u>.

GLOSSARY

<u>Citizenship</u> means the particular legal bond between an individual and his or her State, acquired by birth or naturalisation, whether by declaration, choice, marriage or other means under national legislation.

<u>EU citizen</u> or <u>EU national</u> means a citizen of a Member State of the EU-27

<u>Foreigners</u> or <u>foreign population</u> refer to persons who are not citizens of the country in which they reside, including persons of unknown citizenship and stateless persons.

<u>EU foreigners</u> refer to persons who have citizenship of an EU-27 Member State and who are usually resident in another EU-27 Member State.

<u>Non-EU foreigners</u> or <u>third-country nationals</u> refer to persons who are usually resident in the EU and who have citizenship of a country outside the EU.

<u>Foreign-born</u> is a person whose place of birth, or residence of the mother at the time of the birth, is outside the country of his/her usual residence.

Human Development Index is calculated by the United Nations under the UN Development Programme (UNDP). It is a composite measure used to rank countries worldwide by level of development based on statistics for life expectancy, literacy, education and standards of living (for details see http://hdr.undp.org/en/statistics/hdi/). The country classification used by Eurostat is based on the UN Human Development Index for 2006.

<u>Median age</u> is the age that divides a population into two groups that are numerically equivalent.

<u>Recognised non-citizen</u> - Person who is not a citizen of the reporting country nor of any other country, but who has established links to that country including some but not all rights and obligations of full citizenship. Recognised non-citizens are not included in the number of EU citizens.

Further information

Eurostat Website: http://ec.europa.eu/eurostat

Data on 'Population statistics'

http://epp.eurostat.ec.europa.eu/portal/page/portal/population/data/database

Select 'International migration and asylum'

Further information about 'Population statistics'

http://epp.eurostat.ec.europa.eu/portal/page/portal/population/introduction

Journalists can contact the media support service:

Bech Building, Office A4/125, L-2920 Luxembourg

Tel.: (352) 4301 33408 Fax: (352) 4301 35349

E-mail: <u>eurostat-mediasupport@ec.europa.eu</u>

European Statistical Data Support:

With the members of the 'European statistical system', Eurostat has set up a network of support centres in nearly every Member State and in some EFTA countries.

Their role is to provide help and guidance to Internet users of European statistics.

Contact details for this support network can be found on the Eurostat website at: http://ec.europa.eu/eurostat/.

All Eurostat publications can be ordered via the 'EU Bookshop': http://bookshop.europa.eu/.

Manuscript completed on: 7.07.2011 Data extracted on: 25.05.2011

ISSN 1977-0316

Catalogue number: KS-SF-11-034-EN-N

© European Union, 2011