

Working together for improved statistics for refugees and internally displaced persons

EXPERT GROUP ON REFUGEE AND INTERNALLY DISPLACED PERSONS STATISTICS (EGRIS)

“In the midst of migrants in search of a better life there are people in need of protection: refugees and asylum-seekers, women and children victims of trafficking... Many move simply to avoid dying of hunger. When leaving is not an option but a necessity, this is more than poverty.”

António Guterres, United Nations Secretary General.

The United Nations Statistical Commission (UNSC), at its 47th session in 2016, decided to establish an international **Expert Group on Refugee and Internally Displaced Persons Statistics (EGRIS)**. The group consists of participants from national authorities, international statistical organizations and other technical experts. This decision was based on a joint proposal by Statistics Norway, Eurostat, the Turkish Statistical Institute (TURKSTAT) and the Office of the United Nations High Commissioner for Refugees (UNHCR).

Why are statistics on refugees, asylum seekers and internally displaced persons (IDP) important?

There is a rapidly growing numbers of displaced persons worldwide. It is therefore an urgent need to build better and more efficient statistical systems on these populations. Statistics in this area:

- provides the foundation for sound and better policies, programs and decisions;
- leads to more effective measurement and evaluation for decisions makers and
- gives increased accountability, support policy debate and stronger advocacy based on evidence.

Challenges related to refugee and IDP statistics:

- limited connection between national statistics on refugees and national figures on migration and population;
- lack of comparability between national and international refugee figures;
- limited availability of official or agreed upon quality statistics on IDPs and
- multiple conceptual, operational and ethical challenges impacting data collection and production of statistics.

What will the recommendations Refugee Statistics focus on

Chapters on:

- legal framework & refugee definitions;
- defining refugees and asylum seekers for the purposes of statistical measurement;
- measuring the number of refugees;
- measuring the characteristics and integration of refugees;
- coordination and systems at the international, regional and national level;
- constraints and future developments.

What will the IDP technical report include

Overview of:

- existing legal and policy frameworks/IDP definition;
- defining IDPs for the purpose of statistical measurement;
- sources of IDP data;
- measuring numbers and characteristics of IDPs in official statistics;
- coordination systems at national and international levels;
- conclusion and next steps.

What are the key achievements so far?

- the first meeting of the EGRIS hosted by UNHCR took place in Copenhagen on 7-8th November 2016;
- work on recommendations and IDP technical report undertaken by core group;
- consultation on draft by EGRIS;
- the second meeting of the EGRIS will be hosted by Statistics Norway in Oslo on 25-27th April 2017.

What are the next steps?

- September 2017 — review and final contributions.
- Autumn 2017 — tentatively a 3rd EGRIS meeting.
 - finalisation of the draft and submission to UNSC;
 - global consultation — let your voice be heard!
 - start of work on Compilers Manual.
- March 2018 — presentation of IRRS and IDP Technical Report to 49th UNSC.

How to engage

- Visit this website:
<http://ec.europa.eu/eurostat/web/expert-group-on-refugee-statistics/home>
- If your organization would like to get involved in the work of the group please contact Aina Saetre (saetre@unhcr.org), Vebjørn Aalandslid (vaa@ssb.no) or Piotr Juchno (piotr.juchno@ec.europa.eu)
- Follow progress of EGRIS on twitter: #EGRIS
- Useful links:
 - <http://sens.unhcr.org>
 - <http://ec.europa.eu/eurostat/web/asylum-and-managed-migration/overview>
 - <http://www.ssb.no/en/befolkning/statistikker/flyktninger>
 - <http://www.jips.org> & <http://jet.jips.org/> or twitter @JIPS_profiling
 - <http://www.internal-displacement.org/>
 - <http://microdata.worldbank.org> & <http://data.worldbank.org>
 - <http://www.ihsn.org/>
 - <https://data.cdc.gov/>

This publication was prepared by Eurostat jointly with colleagues from UNHCR, JIPS and Statistics Norway.

© European Union

Cover picture: © Shutterstock/Janossy Gergely

Picture: © Shutterstock/Nicolas Economou

Printed by the Publications Office in Luxembourg

Publications Office

PDF: ISBN 978-92-79-66856-2 doi:10.2785/3432

Print: ISBN 978-92-79-66855-5 doi:10.2785/406392