

Number of asylum applicants on rise during the first quarter of 2011

More asylum seekers in EU-27 mainly due to the sharp increase of applicants from Tunisia since February 2011

The number of Tunisians applying for asylum in the EU-27 increased sharply from around 50 per month in 2010, to 1 100 and 1 200 in February and March 2011 respectively. Nearly 90 % of Tunisians applied for international protection in Italy.

Overall, the number of asylum seekers in the EU-27 during the first quarter of 2011 increased by 4 000 compared with the same period of the previous year. In total, nearly 66 000 persons sought asylum in one of the EU Member States.

France and Germany remained the top destination countries of asylum applicants with 14 300 and 12 000 applicants respectively.

Germany (+2700) and Italy (+1300) recorded the highest increases in numbers of applicants in absolute terms compared to the first quarter of 2010, while Sweden (- 1 900) and the Netherlands (-700) recorded the largest falls.

In the first quarter of 2011, the main citizenships of people seeking asylum in the EU-27 were Afghans (5 800), followed by Russians (4 100) and Iraqis (3 800). Tunisians (2 500) are now ranked eighth among the main countries of citizenship of asylum seekers.

55 600 first instance decisions on asylum applications were issued in the EU-27 during the first quarter of 2011. One out of four of such decisions was positive; in total 13 500 persons received some type of protection status, including refugee status (6 800 decisions), subsidiary protection (4 600 decisions) or authorisation to stay for humanitarian reasons (2 100 decisions).

Figure 1: Asylum applicants, EU-27, January 2010 - March 2011

Source: Eurostat (online data code: migr_asyappctzm)

40 % of all applicants sought asylum in Germany and France

Nearly 66 000 third-country nationals (persons who are not citizens of an EU Member State) applied for asylum in the EU-27 during the first quarter of 2011 (Table 1). This represents an increase of 4 000 compared with the same quarter of the previous year. The number of asylum seekers increased slightly each month. To some extent, this resulted from the large influx of applicants from Tunisia (2 470 in Q1 2011 compared with 105 in Q1 2010), as well as from the increasing number of applicants from Pakistan (2 795 vs. 1 730) and Ivory Coast (1 120 vs. 365) (Table 2).

While Germany and Italy recorded the highest increases in absolute terms (2 700 and 1 300 respectively), the number of asylum seekers more than tripled in Luxembourg due to the large increase in asylum seekers from Serbia.² As a result Luxembourg became the country with the highest number of applicants relative to population (960 applicants per million inhabitants) (Table 1).

Sweden reported by far the sharpest drop in applicants in absolute terms during the first quarter of 2011. In total 1 900 fewer third-country nationals applied for asylum in Sweden compared with the first quarter of 2010. This drop resulted mainly from the large decrease in applicants from Somalia (1 200 fewer).

With 14 335 and 12 035 applicants respectively, France and Germany remained the top destination countries in the EU for people seeking asylum.

Citizens of more than 140 countries outside the European Union applied for asylum in the EU-27 during the first quarter of 2011. The highest number of applications was lodged by Afghan citizens (5 765) followed by Russians (4 140), Iraqis (3 790) and Serbians (3 775) (Table 2).

Due to the sharp increase in applicants during February and March 2011, Tunisians (2 470 applicants) entered the list of top ten countries of citizenship of asylum seekers. Nearly 98 per cent of applicants from Tunisia were males (Figure 5) with approximately nine out ten applicants aged 18-34 (Table 4).

¹ Another insight into the observation of the development of the number of asylum applicants represents the change over the previous quarter. Given the available historical statistics the number of applicants usually drops during the months January-March compared to the period October-December.

90 per cent of Tunisians applying for asylum in the EU-27 lodged their application in Italy which highlights the importance of geographical proximity as one of the potential factors influencing the choice of the destination country for asylum seekers (Table 6). Among other such factors are the social and economic situation, the presence of certain ethnic communities, immigration policy in the country of destination, language or historical ties or the activities of people traffickers.

Similarly to Tunisians applying for asylum in Italy, other examples of high concentration of applicants of certain citizenship in one of the EU-27 Member States were also observed. Nearly 70 per cent of all asylum applicants from Bangladesh and the Democratic Republic of Congo were seeking asylum in France. France recorded also the majority of the applicants from Armenia and Sri Lanka (55 and 52 per cent respectively), while more than a half of all asylum seekers from Vietnam applied for asylum in Germany (54 per cent).

One out of four asylum decisions granted during Q1 2011 was positive

In the EU-27 Member States asylum applications are examined by the national authorities responsible for asylum procedures. Most of the decisions following applications are granted at the first instance level, although according to national law other instances may also grant decisions in response to appeals.

During Q1 2011 out of 55 620 decisions issued at the first instance in the EU-27 about one quarter (13 535 decisions) resulted in a positive judgement, while the remaining 42 085 were negative. With 2 540 Germany granted the highest number of positive decisions in the EU-27 in Q1 2011, followed by the Netherlands (1 855) and the United Kingdom (1 805) (Table 9).

The highest number of total decisions in the EU-27 was issued to citizens of Afghanistan (4 910). Afghans received also the highest absolute number of positive decisions (2 195) (Table 11). However, in relative terms³, of the major countries of citizenship, Somalis were most frequently granted some form of protection in the EU-27, with nearly two out of three granted positive decisions (Figure 7).

2

² Very high relative increases recorded in Latvia, Slovenia and Estonia during this period relate to low absolute changes.

³ Meaning positive decisions divided by total number of decisions (i.e. positive and negative).

Statistics on asylum applicants during the 1st quarter of 2011

Figure 2: Asylum applicants, absolute and relative change between Q1/2010 and Q1/2011

Note: For country codes please refer to the section Abbreviations in Methodology. Source: Eurostat (online data code: migr_asyappctzm)

Figure 3: Asylum applicants by citizenship, absolute and relative change between Q1/2010 and Q1/2011 in the EU-27

Note: For country codes please refer to Table 2.

Source: Eurostat (online data code: migr_asyappctzm)

Table 1: Asylum applicants (including new asylum applicants), Q1 2010 - Q1 2011 (rounded figures)

)	Q1 2010		•	Q2 2010)	Q3 2010		J	Q4 2010		O	Q1 2011						
	Jan.	Feb.	Mar.	Apr.	Мау	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Q1 2011	Q4 2010 to Q1 2011 change in %	Q1 2010 to Q1 2011 change in %	Applicants per million inhabitants ¹⁾ Q1 2011	Last 12 months
EU-27	18 690	20 525	22 720	18 360	18 175	19 555	19 595	22 030	25 110	27 380	24 760	22 040	20 470	21 370	24 085	65 930	- 11	9	130	262 940
Belgium	1 660	2 835	1 840	1 510	1 595	1 800	1 955	2 330	2 300	2 855	2710	2 745	2 305	2 330	2815	7 450	01-	18	089	27 245
Bulgaria	100	85	100	75	22	82	95	95	75	65	96	105	115	06	20	275	3	6-	35	1 015
Czech Republic	92	75	105	75	80	65	45	70	20	22	45	20	65	55	70	190	27	-22	20	725
Denmark	405	420	390	370	390	320	370	535	455	540	425	440	360	280	315	955	·		170	4 815
Germany	3 090	2 885	3 345	2 945	2 755	3 385	3 835	4 655	2 600	6 085	5 630	4 280	4 235	3 730	4 070	12 035	-25	29	145	51 205
Estonia	2		5	5	5	*	2	5		*	*	2	2	2	5	15	200	150	10	40
Ireland	190	175	165	160	180	155	160	175	155	145	155	125	135	125	125	385	6-	-28	85	1 790
Greece	650	745	800	099	840	1 010	066	885	1 310	1 080	910	395	909	920	1 005	2 530	9	15	225	10 610
Spain	175	230	225	200	180	200	250	260	285	240	290	210	240	335	365	935	27	48	20	3 045
France	3 635	4 710	5 000	4 235	4 115	4 230	4 205	3 925	4 180	5 070	4 280	5 140	4 400	4 640	5 295	14 335	-	7	220	53 720
Italy	1 010	675	1 035	730	945	975	815	515	815	870	1 040	635	290	1 625	1775	3 985	25	47	92	11 320
Cyprus	215	210	190	175	210	235	215	170	190	215	355	490	185	145	125	460	-57	-26	570	2 710
Latvia	*	2	*	10	2	5	2	2	2	S.	2	10	2	20	2	25	39	213	10	80
Lithuania	32	30	35	15	20	30	30	40	32	65	80	09	35	35	32	105	-49	10	30	505
Luxembourg	20	22	22	45	45	45	45	20	06	92	105	100	115	145	230	490	63	211	096	1 115
Hungary	275	250	230	240	220	185	120	110	115	115	130	100	115	85	135	340	ę-	-55	35	1 680
Malta	25	2	2	10	15	*	40	15	10	10	15	20	10	15	30	55	15	46	130	195
Netherlands	1 430	1 260	1 495	1 120	890	1 085	870	1 185	1 450	1 535	1 590	1 200	1 255	1 090	1 155	3 200	-19	-16	210	14 415
Austria	802	795	875	260	915	910	902	1 240	096	975	1 000	905	880	910	970	2 760	4-	11	330	11 330
Poland	330	410	605	200	485	530	450	200	675	630	220	610	365	450	520	1 335	-25	-5	35	6 470
Portugal	10	20	10	10	15	15	15	20	15	10	2	15	10	20	15	45	26	19	5	165
Romania	20	22	125	70	115	09	45	100	70	8	22	55	20	85	125	260	33	12	10	915
Slovenia	15	10	15	2	25	20	10	15	20	25	45	45	35	35	30	100	-13	165	20	305
Slovakia	22	20	45	20	70	22	22	22	45	35	25	30	35	45	30	105	17	-13	20	525
Finland	275	270	335	225	200	205	235	270	295	255	245	275	230	205	240	675	-13	-23	125	2 885
Sweden	2 230	2 330	3 570	2 155	1 875	1 910	1 910	2 745	3 880	4 200	2 835	2 230	1 965	1 960	2 305	6 230	-33	-23	099	29 975
United Kingdom	1 840	1 975	2 120	2 005	1 890	2 035	1 925	1 860	2 035	2 125	2 145	1 765	2 140	1 995	2 2 2 5	6 360	2	7	100	24 140
Iceland															••		••			•
Liechtenstein	2	20	35	5	2	2	*	*	2	2	10	15	10	2	15	25	80	-13	745	75
Norway	845	740	920	290	685	735	885	1 030	980	096	885	775	830	920	969	2 195	-16	19	445	9 710
Switzerland	1 190	1 165	1 300	1 175	1 080	1 260	1 145	1 370	1 380	1 385	1 575	1 415	1 220	1 250	1865	4 335	7	-52	550	16 115

Relative to population as of 1st of January 2011 (provisional data).
 represents 2 or fewer asylum applicants recorded in the reference period.
 represents data are not available in the reference period.

Table 2: Asylum applicants in the EU-27 by citizenship (including new asylum applicants), Q1/10-Q1/11 (rounded figures)

		Q1 2010			Q2 2010		0	Q3 2010			Q4 2010			Q1 2011					
	Jan.	Feb.	Mar.	Apr.	Мау	Jun.	Ji G	Aug.	Sep.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Q1 2011	Q4 2010 to Q1 2011 change in %	Q1 2010 to Q1 2011 change in %] J E
Non-EU	18 690	20 525	22 720	18 360	18 175	19 555	19 595	22 030	25 110	27 380	24 760	22 040	20 470	21 370	24 085	65 930	- 11	9	
Afghanistan - (AF)	2 045	1 755	1 650	1 435	1 345	1 495	1 620	1 795	1 805	1 780	1 815	2 055	1 870	1 805	2 090	5 765	2	9	
Russia - (RU)	1 365	1 435	1 650	1 285	1 420	1 495	1 440	1 820	1 735	1 705	1 590	1 650	1 345	1 325	1 470	4 140	-16	-7	
Iraq - (IQ)	1 470	1 335	1 270	1 075	1 170	1 255	1 285	1 475	1 360	1 310	1 465	1 330	1 300	1 235	1 255	3 790	φ	-7	
Serbia - (RS)	320	1 235	1 740	765	545	555	565	1 150	2 950	3 700	2 560	1 660	1 230	1 185	1 360	3 775	-52	15	
Kosovo - (XK)	885	1 075	1 275	1 110	945	985	096	1 195	1 370	1 545	1 610	1 355	1 000	1 000	1 095	3 090	-31	-4	
Pakistan - (PK)	200	535	695	605	605	870	785	750	1 110	1 030	985	715	845	910	1 040	2 795	2	62	
Iran - (IR)	802	750	770	675	665	725	800	935	1 150	1 050	1 015	975	985	825	865	2 670	-12	15	
Tunisia - (TN)	35	30	40	20	45	45	45	22	22	22	40	45	115	1 135	1 220	2 470	1665	2276	
Somalia - (SO)	1 155	1 065	1 415	1 140	970	1 195	1 305	1 795	1 220	1 220	1 060	825	885	999	780	2 330	-25	-36	
Sri Lanka - (LK)	200	565	550	500	455	490	520	420	520	685	590	685	580	675	999	1 915	-2	19	
Turkey - (TR)	450	465	590	515	455	505	535	430	630	595	625	260	595	595	550	1 745	-2	16	
Bangladesh - (BD)	320	450	465	480	202	585	580	495	480	620	605	610	480	535	909	1 625	-11	32	
Nigeria - (NG)	540	605	099	575	575	520	525	475	550	605	009	515	485	510	260	1 555	-10	-14	
MK - (MK)	65	160	420	235	155	235	310	625	1 310	1 845	1 125	465	405	390	735	1 530	-55	23	
Guinea - (GN)	380	455	455	335	340	380	360	395	430	430	480	450	460	500	555	1 515	11	17	
Armenia - (AM)	515	485	420	325	315	355	425	455	525	625	530	555	430	490	595	1 485	-13	5	
China - (CN)	370	410	480	425	435	460	450	460	290	625	535	415	445	450	570	1 460	-7	16	
Georgia - (GE)	570	580	760	625	540	555	555	545	595	640	520	410	430	480	540	1 445	φ	-24	
CD - (CD)	375	465	485	445	425	510	455	520	425	485	450	475	400	445	570	1 420	-	7	
Syria - (SY)	390	480	445	385	370	395	365	475	415	465	380	440	430	370	440	1 240	ç-	9-	
Ivory Coast - (CI)	100	120	145	115	135	125	125	130	120	120	105	150	245	370	505	1 120	202	204	
Eritrea - (ER)	310	290	365	330	310	345	445	425	430	430	400	450	375	365	375	1 115	-13	16	J
Algeria - (DZ)	340	265	325	295	265	270	330	265	240	365	305	310	300	285	360	940	4-	2	
India - (IN)	190	220	245	195	260	300	250	295	270	325	325	295	225	215	225	665	-29	1	
Azerbaijan - (AZ)	290	145	195	145	130	150	135	160	165	205	140	205	240	205	165	610	11	-3	
Haiti - (HT)	145	170	235	190	285	330	200	160	170	130	150	180	210	190	195	595	31	6	
Stateless	165	185	190	165	145	160	165	185	195	215	225	215	230	165	170	565	-14	5	
Sudan - (SD)	165	210	195	175	180	170	215	180	225	190	175	220	170	185	210	260	4-	-1	
Vietnam - (VN)	210	170	190	195	195	240	200	230	170	170	170	180	175	135	160	470	o-	-17	
Albania - (AL)	155	160	185	150	210	160	140	125	175	170	150	125	120	135	160	415	-7	-16	ı
Other	3 570	3 650	4 225	3 420	3 780	3 695	3 505	3 6 1 5	3 7 5 0	4 065	4 045	3 525	3 470	3 600	4 030	11 100	-5	15	

<u>Notes:</u> Countries selected here are those with the highest number of asylum applicants registered during Q1 2011 Kosovo - Kosovo / UNSCR 1244; MK - the former Yugoslav republic of Macedonia; CD - Congo, the Democratic Republic of the

262 940

Last 12 months

18 280 15 515 18 225 14 165 10 250

20 905

13 055 6 775 6 590 6 580 6 500 7 835 5 115 5 590 5 860 6 395 5 605 4 930 2 250 4 675 3 590 3 180 2 040 2 395 2 240 2 290 2 220 1 820

Table 3: Asylum applicants by age group, 1st quarter 2011 (in %)

	Total	ļ	Distribution o	of age groups	s as a share	of total (in %)	
	(absolute value)	0-13	14-17	18-34	35-64	65 and over	Unknown
EU-27	65 930	18.4	6.9	53.7	19.9	0.8	0.3
Belgium	7 450	21.4	9.4	48.2	20.4	0.5	0.0
Bulgaria	275	6.9	4.7	70.4	17.2	0.7	0.0
Czech Republic	190	15.8	0.5	43.2	40.0	0.5	0.0
Denmark	955	14.5	13.7	55.9	15.0	0.9	0.0
Germany	12 035	24.7	9.4	47.3	17.7	8.0	0.0
Estonia	15	0.0	0.0	80.0	20.0	0.0	0.0
Ireland	385	26.2	4.7	53.2	15.6		0.0
Greece	2 530	3.0	3.7	72.2	20.4	0.5	0.2
Spain	935	10.1	1.9	67.2	20.2	0.5	0.0
France	14 335	17.1	2.9	54.9	24.3	8.0	0.0
Italy	3 985	4.4	2.7	81.8	10.9	0.1	0.2
Cyprus	460	3.3	1.3	73.4	21.8	0.2	0.0
Latvia	25	0.0	0.0	60.0	36.0	4.0	0.0
Lithuania	105	15.5	6.8	46.6	31.1	0.0	0.0
Luxembourg	490	30.1	6.9	39.6	23.2	0.2	0.0
Hungary	340	18.3	8.0	57.5	16.2	0.0	0.0
Malta	55	9.3	5.6	46.3	29.6	- 1	7.4
Netherlands	3 500	19.4	9.3	51.0	19.1	1.2	0.0
Austria	2 760	27.8	8.6	47.0	16.0	0.6	0.0
Poland	1 335	36.3	3.4	37.0	22.6	0.6	0.0
Portugal	45	16.3	4.7	67.4	11.6	0.0	0.0
Romania	260	5.4	2.3	71.7	20.5	0.0	0.0
Slovenia	100	8.2	27.6	51.0	13.3		0.0
Slovakia	105	11.4	6.7	58.1	23.8	0.0	0.0
Finland	675	19.1	7.1	56.7	16.0	0.6	0.4
Sweden	6 230	20.7	11.2	47.6	18.9	1.6	0.0
United Kingdom	6 360	13.5	6.8	54.0	22.3	0.6	2.7
Iceland	:	:	:	:	:	:	:
Liechtenstein	25	19.5	10.8	52.7	16.4		0.0
Norway	2 195	22.7	4.8	57.1	14.8	0.5	0.2
Switzerland	4 335	25.9	7.4	37.0	29.6	0.0	0.0

[:] Data are not available in the reference period Source: Eurostat (online data code: migr_asyappctzm)

Figure 4: Asylum applicants by gender, 1st quarter 2011 (in %)

<u>Note</u>: Age and sex distributions are not computed when less than 10 applicants were registered *Source*: Eurostat (online data code: <u>migr_asyappctzm</u>)

Table 4: Thirty main citizenships of asylum applicants¹⁾ in the EU-27, by age group, 1st quarter 2011 (in %)

	Total		Distribution	of age groups	as a share of	total (in %)	
	(absolute value)	0-13	14-17	18-34	35-64	65 and over	Unknown
Non-EU	65 930	18.4	6.9	53.7	19.9	0.8	0.3
Afghanistan - (AF)	5 765	15.9	25.7	46.5	10.6	1.1	0.2
Russia - (RU)	4 140	39.8	4.7	33.3	21.3	1.0	0.0
Iraq - (IQ)	3 790	21.1	6.9	51.5	18.4	2.1	0.0
Serbia - (RS)	3 775	39.7	7.6	29.9	22.4	0.5	0.0
Kosovo - (XK)	3 090	31.3	6.5	41.7	19.7	0.7	0.0
Pakistan - (PK)	2 795	11.3	3.9	62.4	20.6	0.8	1.0
Iran - (IR)	2 670	10.2	6.4	58.0	24.3	0.7	0.4
Tunisia - (TN)	2 470	0.4	1.0	89.8	8.6	0.0	0.2
Somalia - (SO)	2 330	20.8	9.0	54.6	13.9	1.5	0.1
Sri Lanka - (LK)	1 915	11.1	1.8	62.3	22.4	1.7	0.7
Turkey - (TR)	1 745	11.8	4.8	66.4	16.5	0.4	0.2
Bangladesh - (BD)	1 625	2.8	1.4	76.3	19.2	0.1	0.3
Nigeria - (NG)	1 555	16.6	3.6	61.3	17.4	0.1	1.0
MK - (MK)	1 530	37.7	7.0	31.5	23.6	0.1	0.0
Guinea - (GN)	1 515	13.1	10.8	68.1	7.8	0.1	0.0
Armenia - (AM)	1 485	19.3	4.9	39.9	33.9	2.0	0.0
China - (CN)	1 460	6.6	1.4	54.9	36.1	0.5	0.5
Georgia - (GE)	1 445	14.7	2.8	47.3	33.7	1.1	0.4
CD - (CD)	1 420	20.4	5.7	49.3	23.6	0.7	0.4
Syria - (SY)	1 240	25.7	5.6	52.0	15.6	0.9	0.2
Ivory Coast - (CI)	1 120	7.2	3.2	68.3	20.9	0.1	0.3
Eritrea - (ER)	1 115	13.2	6.5	63.4	15.5	1.3	0.2
Algeria - (DZ)	940	4.0	6.4	66.8	22.5	0.1	0.1
India - (IN)	665	4.0	1.9	72.3	20.8	0.0	0.9
Azerbaijan - (AZ)	610	24.1	5.9	38.9	29.6	1.5	0.0
Haiti - (HT)	595	6.5	1.2	62.0	30.3	0.0	0.0
Stateless	565	19.1	3.9	55.5	19.7	1.1	0.7
Sudan - (SD)	560	7.7	2.3	74.6	14.4	0.2	0.9
Vietnam - (VN)	470	9.3	8.7	56.9	24.2	0.0	0.8
Albania - (AL)	415	16.8	8.4	52.9	20.0	1.7	0.2
Other	11 100	16.1	4.7	56.6	21.7	0.4	0.5

¹⁾ Citizenships selected here are those with the highest number of asylum applicants registered during Q1 2011 in the EU-27 Kosovo - Kosovo / UNSCR 1244; MK - the Former Yugoslav Republic of Macedonia; CD - Congo, the Democratic Republic of the; Source: Eurostat (online data code: migr_asyappctzm)

Figure 5: Thirty main citizenships of asylum applicants¹⁾ in the EU-27 by gender, 1st quarter 2011 (in %)

¹⁾ Citizenships selected here are those with the highest number of asylum applicants registered during Q1 2011 in the EU-27. Source: Eurostat (online data code: migr_asyappctzm)

Table 5: Five main citizenships of asylum applicants¹⁾, 1st quarter 2011 (rounded figures)

BELGIUM		(%)
Serbia	805	11
Kosovo / UNSCR 1244	735	10
Afghanistan	675	9
Guinea Russia	585 575	8
Other	4 070	55
DENMARK	4 07 0	(%)
Afghanistan	240	25
Iran	130	14
Syria	100	11
Russia	80	8
Kosovo / UNSCR 1244	70	7
Other	340	35
IRELAND		(%)
China	60	15
Nigeria	50	13
Pakistan	45	12
Zimbabwe	25	- 6
CD	20	- 5
Other	185	48
FRANCE Kosovo / UNSCR 1244	1 200	(%)
Bangladesh	1 290 1 125	8
Russia	1 125	- 6
Sri Lanka	990	
CD	965	
Other	8 845	62
LATVIA	0 0 10	(%
Georgia	5	24
CD	5	20
Bangladesh	*	
Russia	*	
Ukraine	*	1
Other	10	
HUNGARY		(%)
Afghanistan	160	47
Kosovo / UNSCR 1244	30	(
Syria	15	
Algeria	10	- 3
Nigeria Other	10 120	35
AUSTRIA	120	(%
Afghanistan	520	19
Russia	495	18
Iraq	140	
Turkey	130	
Nigeria	110	
Other	1 365	49
ROMANIA		(%
Tunisia	35	13
Armenia	20	7
China	20	7
Iraq	20	7
Georgia	15	6
Other	155	60
		(%
FINLAND	405	20
FINLAND Iraq	135	
FINLAND Iraq Somalia	95	
FINLAND Iraq Somalia Russia	95 80	12
FINLAND Iraq Somalia Russia Afghanistan	95 80 60	12
FINLAND Iraq Somalia Russia Afghanistan Nigeria	95 80 60 35	12 9
FINLAND Iraq Somalia Russia Afghanistan Nigeria Other	95 80 60	12 9 5 40
FINLAND Iraq Somalia Russia Afghanistan Nigeria Other LIECHTENSTEIN	95 80 60 35 270	12 9 5 40 (%
Iraq Somalia Russia Afghanistan Nigeria Other LIECHTENSTEIN Serbia	95 80 60 35 270	12 9 40 (%
FINLAND Iraq Somalia Russia Afghanistan Nigeria Other LIECHTENSTEIN Serbia Russia	95 80 60 35 270	12 9 5 40 (%
FINLAND Iraq Somalia Russia Afghanistan Nigeria Other LIECHTENSTEIN Serbia Russia Nigeria	95 80 60 35 270 10	12 9 40 (% 41 37
FINLAND Iraq Somalia Russia Afghanistan Nigeria Other LIECHTENSTEIN Serbia Russia	95 80 60 35 270 10 10	12 (9 4((% 4' 37

, ,,		
EU-27		(%)
Afghanistan	5 765	9
Russia	4 140	6
Iraq	3 790	6
Serbia	3 775	6
Kosovo / UNSCR 1244	3 090	5
Other	45 370	69
BULGARIA		(%)
Iraq	120	43
Stateless	30	11
Afghanistan	25	9
Syria	20	7
•		
Iran	15	5
Other	70	25
GERMANY		(%)
Afghanistan	1 890	16
Serbia	1 660	14
Iraq	1 565	13
Iran	805	7
Syria	555	5
Other	5 560	46
GREECE	0 000	(%)
Pakistan	625	25
Georgia	295	12
Afghanistan	165	7
Senegal	150	6
China	140	6
Other	1 150	46
ITALY		(%)
Tunisia	2 165	54
Afghanistan	250	6
Pakistan	230	6
Nigeria	225	6
Turkey	215	5
Other	900	23
LITHUANIA	900	
	20	(%)
Georgia	30	30
Russia	25	22
Afghanistan	15	17
Kyrgyzstan	10	9
Armenia	5	5
Other	20	17
MALTA		(%)
Eritrea	20	41
Libya	5	7
Tunisia	5	7
Pakistan	5	7
PS	5	7
Other	15	30
POLAND		(%)
Russia	935	70
Georgia	245	19
Belarus	25	2
Ukraine	15	1
Armenia	15	1
Other	95	7
SLOVENIA		(%)
Afghanistan	20	22
Turkey	15	14
Serbia		10
	10	
Algeria	5	5
Kosovo / UNSCR 1244	5	4
Other	45	44
SWEDEN		(%)
Somalia	805	13
Afghanistan	705	11
Serbia	545	9
Iraq	395	6
Eritrea	395	6
Other	3 390	54
NORWAY	5 550	(%)
Somalia	425	19
Eritrea	300	19
Afghanistan	235	11
Iraq	115	5
Iran	95	4
Other	1 020	46

Ukraine		(%)
D - I - ··· · -	50	25
Belarus	15	8
Mongolia	15	7
Kazakhstan	10	5
Kyrgyzstan	10	5
Other	95	49
ESTONIA		(%)
Libya	5	20
Afghanistan	5	20
Belarus	*	*
Russia	*	*
Cameroon	*	*
Other	5	0
SPAIN		(%)
Ivory Coast	205	22
Cuba	115	12
Western Sahara	65	7
Nigeria	55	6
Guinea	55	6
Other	440	47
CYPRUS		(%)
Vietnam	60	13
Pakistan	40	9
India	40	9
Nepal	40	9
Serbia	35	7
Other	240	53
LUXEMBOURG		(%)
Serbia	325	66
MK	35	8
Kosovo / UNSCR 1244	25	5
Tunisia	15	3
Azerbaijan	10	2
Other	80	16
NETHERLANDS		(%)
Somalia	640	18
Iraq	505	14
Afghanistan	440	13
Iran	285	8
	140	
Armenia	140	4
Armenia Other	1 490	43
		43
Other		
Other PORTUGAL Ivory Coast	1 490	43 (%)
Other PORTUGAL Ivory Coast Guinea	1 490 5 5	43 (%) 16 16
Other PORTUGAL Ivory Coast Guinea Cameroon	1 490 5 5	43 (%) 16
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau	1 490 5 5	43 (%) 16 16 7
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria	1 490 5 5 5 5	43 (%) 16 16 7
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau	1 490 5 5 5 5 5	43 (%) 16 16 7 7 7 47
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA	1 490 5 5 5 5 5	43 (%) 16 16 7 7
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova	1 490 5 5 5 5 5 5 20	43 (%) 16 16 7 7 7 47 (%)
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia	1 490 5 5 5 5 5 5 20	43 (%) 16 16 7 7 7 47 (%) 16
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India	1 490 5 5 5 5 5 20 15 15	43 (%) 16 16 7 7 7 47 (%) 16 12
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia	1 490 5 5 5 5 5 20 15 15 10	43 (%) 16 16 7 7 7 47 (%) 16
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey	1 490 5 5 5 5 5 20 15 15 10 10	43 (%) 16 16 7 7 47 (%) 16 12 10 9
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other	1 490 5 5 5 5 5 20 15 15 10	43 (%) 16 16 7 7 47 (%) 16 12 10 9
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM	1 490 5 5 5 5 5 20 15 15 10 10 45	43 (%) 16 16 7 7 47 (%) 16 12 10 9 9 44 (%)
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan	1 490 5 5 5 5 5 5 20 15 10 10 10 45	43 (%) 16 16 7 7 47 (%) 16 12 10 9 9 44 (%)
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan	1 490 5 5 5 5 5 5 20 15 10 10 10 45 815 720	43 (%) 16 16 7 7 47 (%) 16 12 10 9 44 (%) 13 11
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan Iran Sri Lanka	1 490 5 5 5 5 5 20 15 10 10 10 45 815 720 565	43 (%) 16 16 7 7 7 47 (%) 16 12 10 9 9 44 (%) 13 11
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan Iran Sri Lanka Afghanistan	1 490 5 5 5 5 5 20 15 10 10 45 815 720 5665 395	43 (%) 16 16 7 7 7 47 (%) 16 12 10 9 9 44 (%) 13 11
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan Iran Sri Lanka Afghanistan Zimbabwe	1 490 5 5 5 5 5 20 15 10 10 10 45 720 565 395 335	43 (%) 16 16 7 7 7 47 (%) 16 12 10 9 9 44 (%) 13 11 9 6 5
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan Iran Sri Lanka Afghanistan Zimbabwe Other	1 490 5 5 5 5 5 20 15 10 10 45 815 720 5665 395	43 (%) 16 16 7 7 7 (%) 16 12 10 9 9 44 (%) 13 11 1 9 6 5 55
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan Itran Sri Lanka Afghanistan Zimbabwe Other SWITZERLAND	1 490 5 5 5 5 5 5 5 7 20 0 15 15 10 10 10 45 15 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10	43 (%) 16 16 7 7 7 47 (%) 16 12 10 9 9 44 (%) 13 11 9 6 5 5 5 (%)
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan Iran Sri Lanka Afghanistan Zimbabwe Other SWITZERLAND Eritrea	1 490 5 5 5 5 5 5 5 20 15 10 10 10 45 815 720 565 395 335 3 525 725	43 (%) 16 16 7 7 7 47 (%) 16 12 10 9 9 44 (%) 13 11 9 6 5 5 5 5 5 (%)
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan Itan Sri Lanka Afghanistan Zimbabwe Other SWITZERLAND Eritrea Nigeria	1 490 5 5 5 5 5 5 20 15 10 10 45 815 720 566 395 335 3 525 725 430	43 (%) 16 7 7 7 47 (%) 16 12 10 9 9 44 (%) 13 11 9 6 5 5 (%) 17 10 10 10 10 10 10 10 10 10 10
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Trurkey Other UNITED KINGDOM Pakistan Iran Sri Lanka Afghanistan Zimbabwe Other SWITZERLAND Eritrea Nigeria Tunisia	1 490 5 5 5 5 5 5 20 15 15 10 10 10 45 720 565 395 335 3 525 725 430 250	43 (%) 16 7 7 7 47 (%) 16 12 10 9 9 44 (%) 13 11 11 9 6 5 5 5 5 5 (%) 10 6
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Turkey Other UNITED KINGDOM Pakistan Iran Sri Lanka Afghanistan Zimbabwe Other SWITZERLAND Eritrea Nigeria Tunisia MK	1 490 5 5 5 5 5 5 5 5 15 10 10 10 10 45 815 720 565 395 335 3 525 725 430 250 190	43 (%) 16 16 7 7 7 7 (%) 16 12 10 9 9 9 44 (%) 13 11 9 9 (%) 15 5 5 (%) 17 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
Other PORTUGAL Ivory Coast Guinea Cameroon Guinea-Bissau Nigeria Other SLOVAKIA Moldova Georgia India Russia Trurkey Other UNITED KINGDOM Pakistan Iran Sri Lanka Afghanistan Zimbabwe Other SWITZERLAND Eritrea Nigeria Tunisia	1 490 5 5 5 5 5 5 20 15 15 10 10 10 45 720 565 395 335 3 525 725 430 250	43 (%) 16 7 7 7 47 (%) 16 12 10 9 9 44 (%) 13 11 11 9 6 5 5 5 5 5 (%) 10 6

Source: Eurostat (online data code: migr_asyappctzm)

¹⁾ Citizenships selected here are those with the highest number of asylum applicants registered during Q1 2011
* represents 2 or fewer applicants recorded in the reference period
CD – Congo, the Democratic Republic of the; MK – the former Yugoslav Republic of Macedonia; PS – Palestinian Territory,

Table 6: Thirty main citizenships of asylum applicants¹⁾ by destination country, 1st quarter 2011 (rounded figures)

AFGHANISTAN - (A	AF)	(%)
Germany	1 890	33
Sweden	705	12
Belgium	675	12
Austria	520	9
Netherlands	440	8
Other	1 530	27
SERBIA - (RS)		(%)
Germany	1 660	44
Belgium	805	21
Sweden	545	14
Luxembourg	325	9
France	200 240	<u>5</u>
Other IRAN - (IR)	240	(%)
Germany	805	30
United Kingdom	720	27
Netherlands	285	11
Sweden	250	9
Denmark	130	5
Other	480	18
SRI LANKA - (LK		(%)
France	990	52
United Kingdom	565	30
Germany	140	7
Netherlands	60	3
Belgium	50	3
Other	110	6
NIGERIA - (NG)		(%)
United Kingdom	320	20
Italy	225	14
Germany	215	14
France	210	13
Sweden	120	8
()thor	470	20
Other APMENIA - (AM)	470	30
ARMENIA - (AM)	1	(%)
ARMENIA - (AM) France	820	(%) 55
ARMENIA - (AM) France Belgium	820 225	(%) 55 15
ARMENIA - (AM) France Belgium Netherlands	820	(%) 55
ARMENIA - (AM) France Belgium	820 225 140	(%) 55 15 9
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other	820 225 140 80	(%) 55 15 9
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD)	820 225 140 80 80 145	(%) 55 15 9 5
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France	820 225 140 80 80 145	(%) 55 15 9 5 10 (%) 68
France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium	820 225 140 80 80 145 965 250	(%) 55 15 9 5 5 10 (%) 68 18
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom	820 225 140 80 80 145 965 250 65	(%) 55 15 9 5 10 (%) 68 18
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany	820 225 140 80 80 145 965 250 65 35	(%) 55 15 9 5 5 10 (%) 68 18 5
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden	820 225 140 80 80 145 965 250 65 35	(%) 55 15 9 5 5 10 (%) 68 18 5 2
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other	820 225 140 80 80 145 965 250 65 35	(%) 55 15 9 5 5 10 (%) 68 18 5 2
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER)	820 225 140 80 80 145 250 65 35 20 85	(%) 55 15 9 5 5 10 (%) 68 18 5 2 1 6 (%)
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER)	820 225 140 80 80 145 965 250 65 35 20 85	(%) 55 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France	820 225 140 80 80 145 965 250 65 35 20 85	(%) 55 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom	820 225 140 80 80 145 965 250 65 35 20 85	(%) 55 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden United Kingdom Germany	820 225 140 80 80 145 250 65 35 20 85 190 180	(%) 55 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 16
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom	820 225 140 80 80 145 250 65 35 20 85 190 180 175	(%) 55 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Netherlands Other	820 225 140 80 80 145 965 250 65 35 20 85 190 180 175 95	(%) 55 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 9 7
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom	820 225 140 80 80 145 965 250 65 35 20 85 190 180 175 95	(%) 55 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 16 9 7 (%) 34
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Sweden Other AZERBAIJAN - (A	820 225 140 80 80 145 965 250 65 35 20 85 190 180 175 95 80	(%) 555 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 16 9 7 (%)
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Sweden Other AZERBAIJAN - (AF) France Germany Sweden Other AZERBAIJAN - (AF) Sweden	820 225 140 80 80 145 965 250 65 335 20 85 190 180 175 95 80 205 100	(%) 555 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 9 7 (%) 34 27 17
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Sweden France United Kingdom Germany Authoriands Other AZERBAIJAN - (AFrance Germany Sweden Netherlands	820 225 140 80 80 145 965 250 65 335 20 85 190 180 175 95 80 205 175 95 80 205 45	(%) 555 15 9 5 10 (%) 68 88 5 2 1 6 (%) 35 17 16 16 9 7 (%) 34 27 17 8
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Netherlands Other AZERBAIJAN - (AFrance Germany Sweden Netherlands Belgium	820 225 140 80 80 145 965 250 65 35 20 85 190 180 175 95 80 205 165	(%) 555 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 16 16 9 7 (%) 34 27 17 8
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden Other ERITREA - (ER) France United Kingdom Germany Netherlands Other AZERBAIJAN - (AFrance Germany Sweden Netherlands Belgium Other	820 225 140 80 80 145 965 250 65 335 20 85 190 180 175 95 80 205 175 95 80 205 45	(%) 55 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 16 9 7 (%) 34 27 17 8 4 10
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Netherlands Other AZERBAIJAN - (AFrance Germany Sweden Netherlands Belgium Other SUDAN - (SD)	820 225 140 80 80 145 250 65 35 20 85 190 180 175 95 80 27 205 165 100 45 25 65	(%) 555 15 9 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 9 7 (%) 34 27 17 8 4 10 (%)
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Netherlands Other AZERBAIJAN - (AF) France Germany Sweden Netherlands Other Sweden Other AZERBAIJAN - (AF) Sweden Netherlands Other Sweden Netherlands Other Sweden Netherlands Other Sweden Netherlands	820 225 140 80 80 145 965 250 65 335 20 85 190 175 95 80 205 165 100 45 25 65	(%) 555 15 9 5 10 (%) 68 68 18 5 2 1 6 (%) 35 17 16 9 7 (%) 34 17 18 4 4 10 (%) 39 39 39 40 40 40 40 40 40 40 40 40 40
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Netherlands Other AZERBAIJAN - (AFrance Germany Sweden Netherlands Belgium Other Sudan - (SD) United Kingdom	820 225 140 80 80 145 965 250 65 35 20 85 190 180 175 95 80 205 65 100 45 25 65	(%) 555 15 9 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 16 9 7 (%) 34 27 17 8 4 10 (%) 39 29
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden Other ERITREA - (ER) France United Kingdom Germany Netherlands Other AZERBAIJAN - (A France Germany Sweden Other Sudan - (SD) United Kingdom Germany Sweden Other AZERBAIJAN - (A France Germany Sweden Other Sudan - (SD) United Kingdom France Germany	820 225 140 80 80 145 965 250 65 35 20 85 190 175 95 80 27 205 165 100 45 25 65	(%) 55 15 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 16 9 7 (%) 34 27 17 8 4 10 (%) 39 9
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden France United Kingdom Germany Netherlands Other AZERBAIJAN - (AFrance Germany Sweden Netherlands Other Sweden Netherlands Other Germany Sweden Netherlands Other CD - (CD) ERITREA - (ER) Sweden France United Kingdom Germany Netherlands Other Other SUDAN - (SD) United Kingdom France Germany Netherlands	820 225 140 80 80 145 250 65 35 20 85 190 180 175 95 80 27 205 165 100 45 25 165 100 45 25 35 395 190 180 175 95 80 20 395 195 395 195 395 195 395 395 195 395 395 395 395 395 395 395 395 395 3	(%) 555 15 9 55 10 (%) 68 18 5 2 1 6 (%) 355 17 16 9 7 (%) 34 27 17 8 4 10 (%) 39 29 6
ARMENIA - (AM) France Belgium Netherlands Germany Sweden Other CD - (CD) France Belgium United Kingdom Germany Sweden Other ERITREA - (ER) Sweden Other ERITREA - (ER) France United Kingdom Germany Netherlands Other AZERBAIJAN - (A France Germany Sweden Other Sudan - (SD) United Kingdom Germany Sweden Other AZERBAIJAN - (A France Germany Sweden Other Sudan - (SD) United Kingdom France Germany	820 225 140 80 80 145 965 250 65 35 20 85 190 175 95 80 27 205 165 100 45 25 65	(%) 55 15 5 10 (%) 68 18 5 2 1 6 (%) 35 17 16 16 9 7 (%) 34 27 17 8 4 10 (%) 39 9

France	NON-EU		(%)
Germany		14 335	
Belgium			
Sweden 6 230 9 Other 19 515 30 RUSSIA - (RU) (%) France 1 125 27 Poland 935 23 Belgium 575 14 Austria 495 12 Germany 420 10 Other 595 14 KOSOVO / UNSCR 1244 - (XK) (%) France 1 290 42 Belgium 735 24 Germany 460 15 Sweden 320 10 Austria 80 3 Other 200 7 TUNISIA - (TN) (%) Italy 2 165 88 Germany 70 3 Austria 40 2 France 35 1 Other 125 5 TURKEY - (TR) (%) France 555 32 Germany 485 </td <td>Belgium</td> <td>7 450</td> <td>11</td>	Belgium	7 450	11
Number			
RUSSIA - (RU)			
France		19 515	
Poland		1 125	
Austria			
Germany	Belgium		
Other 595 14 KOSOVO / UNSCR 1244 - (XK) (%) (%) France 1 290 42 Belgium 735 24 Germany 460 15 Sweden 320 10 Austria 80 3 Other 200 7 TUNISIA - (TN) (%) Italy 2 165 88 Germany 70 3 Austria 40 2 France 35 1 Other 125 5 TURKEY - (TR) (%) France 555 32 Germany 485 28 Italy 215 12 Austria 130 7 Belgium 110 6 Other 245 14 MK - (MK) (%) (%) France 345 23 Germany 450 29 France			
KOSOVO / UNSCR 1244 - (XK) (%) France 1 290 42 Belgium 735 24 Germany 460 15 Sweden 320 10 Austria 80 3 Other 200 7 TUNISIA - (TN) (%) Italy 2 165 88 Germany 70 3 Austria 40 2 Sweden 40 2 France 355 3 Other 125 5 TURKEY - (TR) (%) France 555 32 Germany 485 28 Italy 215 12 Austria 130 7 Belgium 110 6 Other 245 14 MK - (MK) (%) Belgium 450 29 France 345 23 Sweden 180 12			
France			
Belgium			
Sweden	-		
Austria	Germany		15
Other 200 7 TUNISIA - (TN) (%) Italy 2 165 88 Germany 70 3 Austria 40 2 Sweden 40 2 France 35 1 Other 125 5 TURKEY - (TR) (%) France 555 32 Germany 485 28 Italy 215 12 Austria 130 7 Belgium 110 6 Other 245 14 MK - (MK) (%) (%) Belgium 455 30 Germany 450 29 France 345 23 Sweden 180 12 Luxembourg 35 2 Other 65 4 Luxembourg 35 2 Other 65 4 Luxembourg 35			
TUNISIA - (TN)			
Italy		200	
Germany 70 3		2 165	
Sweden 40 2 France 35 1 Other 125 5 France 555 32 Germany 485 28 Italy 215 12 Austria 130 7 Belgium 110 6 Other 245 14 MK - (MK) (%) (%) Belgium 455 30 Germany 450 29 France 345 23 Sweden 180 12 Luxembourg 35 2 Other 65 4 CHINA - (CN) (%) (%) France 545 37 United Kingdom 285 20 Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 45 Belgium 110 9			
Trance		40	2
Other 125 5 France 555 32 Germany 485 28 Italy 215 12 Austria 130 7 Belgium 110 6 Other 245 14 MK - (MK) (%) Belgium 455 30 Germany 450 29 France 345 23 Sweden 180 12 Luxembourg 35 2 Other 65 4 CHINA - (CN) (%) France 545 37 United Kingdom 285 20 Greece 140 10 Greece 140 10 Tother 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 100 7 Other 275 22 ALGERIA - (DZ) (%) <			
TURKEY - (TR)			
France 555 32 Germany 485 28 Italy 215 12 Austria 130 7 Belgium 110 6 Other 245 14 MK - (MK) (%) Belgium 455 30 Germany 450 29 France 345 23 Sweden 180 12 Luxembourg 35 2 Other 65 4 CHINA - (CN) (%) France 545 37 United Kingdom 285 20 Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 Sweden 110 9 Sweden 110 9 Sweden 110 9 Sweden 110 9 Sweden <td< td=""><td></td><td>125</td><td></td></td<>		125	
Remany		555	
Italy			
Belgium		215	
Other 245 14 MK - (MK) (%) Belgium 455 30 Germany 450 29 France 345 23 Sweden 180 12 Luxembourg 35 2 Other 65 4 CHINA - (CN) (%) France 545 37 United Kingdom 285 20 Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 Sweden 110 9 France 325 35 Germany 145 15 United Kingdom			
MK - (MK)			
Belgium 455 30 Germany 450 29 France 345 23 Sweden 180 12 Luxembourg 35 2 Other 65 4 CHINA - (CN) (%) France 545 37 United Kingdom 285 20 Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria </td <td></td> <td>245</td> <td></td>		245	
Germany 450 29 France 345 23 Sweden 180 12 Luxembourg 35 2 Other 65 4 CHINA - (CN) (%) France 545 37 United Kingdom 285 20 Greece 140 10 7 Germany 115 8 Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12		455	
France 345 23 Sweden 180 12 Luxembourg 35 2 Other 65 4 CHINA - (CN) (%) France 545 37 United Kingdom 285 20 Gerece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium			
Luxembourg 35 2 Other			
Other 65 4 CHINA - (CN) (%) France 545 37 United Kingdom 285 20 Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0	Sweden	180	12
CHINA - (CN) (%) France 545 37 United Kingdom 285 20 Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Belgium			
France 545 37 United Kingdom 285 20 Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic <t< td=""><td></td><td>65</td><td></td></t<>		65	
United Kingdom 285 20 Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark		545	
Greece 140 10 Germany 115 8 Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other			
Belgium 100 7 Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 0 0			
Other 275 19 SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 8 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75	Germany		8
SYRIA - (SY) (%) Germany 555 45 Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus			
Germany 555 45 Belgium 110 9 Sweden 110 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia		275	
Belgium 110 9 Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia		555	
Sweden 110 9 Denmark 100 8 Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 0 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2			
Greece 95 7 Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2			
Other 275 22 ALGERIA - (DZ) (%) France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2	Denmark		8
ALGERIA - (DZ)	0.000		•
France 325 35 Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2		275	
Germany 145 15 United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2		325	
United Kingdom 115 12 Austria 75 8 Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2			15
Belgium 70 7 Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2			
Other 210 22 HAITI - (HT) (%) Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2		75	8
HAITI - (HT)			
Belgium 5 1 Germany 0 0 Bulgaria 0 0 Czech Republic 0 0 Denmark 0 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2		210	
Germany 0 Bulgaria 0 Czech Republic 0 Denmark 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2		5	
Bulgaria 0 Czech Republic 0 Denmark 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2			
Czech Republic 0 Denmark 0 Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2			
Other 590 99 VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2			0
VIETNAM - (VN) (%) Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2			
Germany 255 54 United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2		590	
United Kingdom 75 16 Cyprus 60 13 Sweden 40 8 Slovakia 10 2		255	
Cyprus 60 13 Sweden 40 8 Slovakia 10 2			
Sweden 40 8 Slovakia 10 2			13
Other 30 7			
	Other	30	7

IDAO (IO)		(0/)
IRAQ - (IQ)		(%)
Germany	1 565	41
Netherlands	505	13
Belgium	485	13
Sweden	395	10
Austria	140	4
Other	705	19
PAKISTAN - (PK)	(%)
United Kingdom	815	29
Greece	625	22
Germany	355	13
France	295	11
Italy	230	8
Other	475	17
SOMALIA - (SO)	473	(%)
Sweden	805	34
Netherlands	640	27
United Kingdom	200	8
Germany	180	8
Belgium	110	5
Other	400	17
BANGLADESH - (B		(%)
France	1 125	69
Greece	120	7
United Kingdom	115	7
Belgium	85	5
Italy	55	3
Other	125	8
GUINEA - (GN)	120	(%)
Belgium	585	39
France	575	38
Germany	75	
,		5_
Netherlands	70	4
Greece	60	4
Other		10
	150	
GEORGIA - (GE)		(%)
GEORGIA - (GE) France	400	(%) 28
GEORGIA - (GE) France Greece	400 295	(%) 28 21
GEORGIA - (GE) France	400	(%) 28
GEORGIA - (GE) France Greece	400 295	(%) 28 21
GEORGIA - (GE) France Greece Poland	400 295 245	28 21 17
GEORGIA - (GE) France Greece Poland Germany Belgium	400 295 245 110 90	28 21 17 8
GEORGIA - (GE) France Greece Poland Germany	400 295 245 110 90 305	28 21 17 8 6 21
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C	400 295 245 110 90 305	28 21 17 8 6
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C	400 295 245 110 90 305	(%) 28 21 17 8 6 21 (%) 39
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C) France Spain	400 295 245 110 90 305 CI) 440 205	(%) 28 21 17 8 6 21 (%) 39
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium	400 295 245 110 90 305 305 31) 440 205	(%) 28 21 17 8 6 21 (%) 39 18
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy	400 295 245 110 90 305 205 140 105	28 21 17 8 6 21 (%) 39 18 12
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom	400 295 245 110 90 305 305 (1) 440 205 140 105 60	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other	400 295 245 110 90 305 205 140 105	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN)	400 295 245 110 90 305 205 140 105 60 170	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%)
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany	400 295 245 110 90 305 205 140 105 60 170	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom	400 295 245 110 90 305 205 140 105 60 170	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria	400 295 245 110 90 305 205 140 105 60 170 210 170	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium	400 295 245 110 90 305 CI) 440 205 140 105 60 170 210 170 95	(%) 28 21 17 8 6 6 21 (%) 39 18 12 10 5 15 (%) 31 25 14
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus	400 295 245 110 90 305 21) 440 205 140 105 60 170 210 170 95 55	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25 14 9 6
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other	400 295 245 110 90 305 205 140 105 60 170 210 170 95 55 40	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25 14 9 6 15
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Belgium Cyprus Other STATELESS - (STATE	400 295 245 110 90 305 21) 440 205 140 105 60 170 210 170 95 55 40 100 LESS)	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25 14 9 6 15 (%)
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other	400 295 245 110 90 305 205 140 105 60 170 210 170 95 55 40	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25 14 9 6 6 40
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Belgium Cyprus Other STATELESS - (STATE	400 295 245 110 90 305 21) 440 205 140 105 60 170 210 170 95 55 40 100 LESS)	28 21 17 8 6 21 (%) 39 18 12 10 5 5 (%) 31 25 (%) 31 40 9 6 40 20
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden	400 295 245 110 90 305 CI) 440 205 140 105 60 170 210 170 95 55 40 100 LESS)	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25 14 9 6 6 40
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria	400 295 245 110 90 305 21) 440 205 140 105 60 170 210 170 95 55 40 100 LESS)	28 21 17 8 6 21 (%) 39 18 12 10 5 5 (%) 31 25 (%) 31 40 9 6 40 20
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom	400 295 245 110 90 305 205 140 105 60 170 210 170 95 55 40 100 LESS) 225 110	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25 14 9 6 15 (%) 40 9
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria Germany France	400 295 245 110 90 305 205 140 105 60 170 210 170, 95 55 40 100 LESS) 225 110	28 21 17 8 6 21 (%) 39 18 12 10 5 5 15 (%) 31 25 14 40 20 20 9 8
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria Germany	245 110 90 305 245 110 90 305 21) 440 105 60 170 210 170 95 55 40 100 LESS) 225 110 55 45 35	28 21 17 8 6 21 (%) 39 18 12 10 5 5 15 (%) 25 14 9 6 15 (%) 25 14 9 6 15 15 (%) 25 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria Germany France Other ALBANIA - (AL)	400 295 245 110 90 305 21) 440 205 140 105 60 170 210 170 95 55 40 100 LESS) 225 110 55 45 90	28 21 17 8 6 21 (%) 39 18 12 10 5 5 15 (%) 31 25 14 9 6 15 (%) 21 15 15 15 14 9 6 15 15 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria Germany France Other ALBANIA - (AL) France	400 295 245 110 90 305 140 105 60 170 210 170 95 55 40 100 LESS) 225 110 55 45 35 90	(%) 28 21 17 8 6 21 (%) 39 18 12 10 5 15 (%) 31 25 14 40 20 9 8 7 16 (%) 20 20 20 20 20 20 20 20 20 20
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria Germany France Other ALBANIA - (AL) France Belgium	400 295 245 110 90 305 21) 440 205 140 105 60 170 210 170 95 55 40 100 LESS) 45 35 90	28 21 17 8 6 21 (%) 39 18 12 10 5 5 (%) 31 25 14 9 6 15 (%) 40 20 9 8 7 7 16 (%) 21 17 25 25 25 25 25 26 26 27 26 27 27 27 27 28 28 28 28 28 28 28 28 28 28 28 28 28
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Elgium State Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria Germany France Other ALBANIA - (AL) France Belgium United Kingdom	400 295 245 110 90 305 CI) 440 205 140 105 60 170 210 170 95 55 40 100 LESS) 225 110 55 45 35 90	28 21 17 8 6 21 (%) 39 18 12 10 5 5 15 (%) 25 14 9 6 25 14 9 6 25 14 9 6 27 16 (%) 20 9 9 18 19 19 19 19 19 19 19 19 19 19 19 19 19
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria Germany France Other ALBANIA - (AL) France Belgium United Kingdom	400 295 245 110 90 305 21) 440 205 140 105 56 40 170 95 55 40 100 LESS) 225 110 55 45 35 90	28 21 17 8 6 21 (%) 39 18 12 10 5 5 15 (%) 31 25 (%) 20 9 8 7 16 (%) 20 9 8 19 10 10 10 10 10 10 10 10 10 10 10 10 10
GEORGIA - (GE) France Greece Poland Germany Belgium Other IVORY COAST - (C France Spain Belgium Italy United Kingdom Other INDIA - (IN) Germany United Kingdom Austria Belgium Elgium State Kingdom Austria Belgium Cyprus Other STATELESS - (STATE Sweden United Kingdom Austria Germany France Other ALBANIA - (AL) France Belgium United Kingdom	400 295 245 110 90 305 CI) 440 205 140 105 60 170 210 170 95 55 40 100 LESS) 225 110 55 45 35 90	28 21 17 8 6 21 (%) 39 18 12 10 5 5 15 (%) 25 14 9 6 25 14 9 6 25 14 9 6 27 16 (%) 20 9 9 18 19 19 19 19 19 19 19 19 19 19 19 19 19

Source: Eurostat (online data code: migr_asyappctzm)

Notes:

1) Citizenships selected here are those with the highest number of asylum applicants registered during Q1 2011 in the EU-27 * represents 2 or fewer applicants recorded in the reference period CD – Congo, the Democratic Republic of the; MK – the former Yugoslav Republic of Macedonia

Source: Eurostat (online data code: migr_asyappctzm)

Q4 2010 to Q1 2011 change in % 10 550 15 385 6 010 740 12 960 3 985 50 2 850 6 220 3 700 25 65 480 715 45 250 90 50 105 2011 3 525 5 25 230 270 4 775 1 775 330 120 30 10 2 300 2 140 2 300 30 1 595 4 125 Mar. 1 955 1 055 1 840 3 285 265 4 190 1 625 30 125 20 30 145 60 60 915 Q1 2011 Feb. 1 870 3 740 205 3 990 590 105 10 1 960 2 040 1 050 30 135 Jan. 2 165 1 050 2 220 3 695 185 625 635 485 1 190 40 50 95 120 Dec. Q4 2010 1 415 1 345 2 240 270 3 910 1 040 350 5 105 15 2 830 4 740 20 155 375 Š. 220 4 655 870 210 1 225 1 310 4 190 2 020 2 460 20 4 975 140 5 55 90 10 25 oct. 1 205 10 1 240 3 880 2 250 4 765 265 830 815 190 25 505 15 35 150 Sep. 515 165 2 735 1 755 1 175 965 245 620 090 35 085 170 35 30 Q3 2010 460 Aug. 1 550 245 3 755 15 1 895 965 20 3 375 160 40 10 亨 1 910 1 095 1 325 15 35 2 890 155 15 890 Jun. 2 415 170 720 945 210 1 870 940 35 45 260 35 10 15 35 Q2 2010 180 May 2 150 1 155 2 455 185 835 730 175 10 5 45 1 045 40 10 10 160 4 Apr. 205 4 600 1 035 190 3 565 520 705 15 315 10 1 155 22 165 345 Mar. 200 4 350 675 210 1 155 2 330 1 020 2 480 2 435 175 25 10 Q1 2010 35 330 Feb. 165 3 325 1 010 215 2715 300 2 225 1 725 1 070 240 10 30 190 310 Jan, United Kingdom Czech Republic _iechtenstein Luxembourg Netherlands Switzerland Lithuania Bulgaria Denmark Germany Romania Slovenia Portugal Slovakia Belgium Hungary Estonia Ireland Greece Cyprus Finland Sweden Poland celand Austria France Latvia Spain Malta Italy

43 950 40 1 770

85 | 38

34 | 50 | 28

-21 275 -8

22 370

550 10

15

3

Last 12 months

inhabitants¹⁾ Applicants per

> Q1 2010 to Q1 2011 change in %

Q1 2011 million

2 715 48 710 11 320

15 200 65

29 6 47

-2 57

80 390 1 070

10 20 935

213 34

56 65

165 12 345

115 170

63 -25

40

4 090 165

-25 19

26 44

260

207 -15

20 5 10 10

95

12

33

13 885

470

14

* - represents 2 or fewer asylum applicants recorded in the reference period. 1) Relative to population as of 1st of January 2011 (provisional data).

Table 7: New asylum applicants, Q1 2010 - Q1 2011 (rounded figures)

Statistics on first instance decisions on asylum applications during the 1st quarter of 2011

Figure 6: First instance decisions by outcome, selected Member States¹⁾, 1st quarter 2011

¹⁾ Member States selected here are those reporting the highest number of first instance decisions issued during Q1 2011. Note: UK – United Kingdom

Source: Eurostat (online data code: migr_asydcfstq)

Figure 7: First instance decisions in the EU-27 by outcome, selected citizenships¹⁾, 1st quarter 2011

¹⁾ Citizenships selected here are those for which the highest number of first instance decisions was issued during Q1 2011. Source: Eurostat (online data code: migr_asydcfstq)

Table 8: First instance decisions by citizenship and outcome, selected Member States¹⁾, 1st quarter 2011 (rounded figures)

		DEL OIL	18.6 / 4	000 1	- 1					OFFILE	111/////	040 1			
				890 decision								910 decisio			
Refugee st	atus	Subsidia	•	Humanita		Rejection	ons	Refugee s	tatus	Subsidi		Humanita		Rejection	ons
0 1	400	protection		reason		•			0.55	protect		reasor		•	
Guinea		Iraq	100		able	XK	740	Iraq		Somalia		Afghanistan	420		2 130
Iraq		Afghanistan	90			Russia	480	Iran		Afghanistan		XK	20	Afghanistan	1 105
Afghanistan	80	Somalia	10			Armenia	360	Afghanistan	175	Eritrea	20	Iraq	20	Iraq	655
Other	460	Other	20			Other	2 225	Other	595	Other	40	Other	130	Other	5 480
		FRANC	CE (9 3	345 decisions	s)					NETHER	LANDS	(3 910 decis	ions)		
Refugee st	atus	Subsidia	iry	Humanita	rian	Rejection	ne	Refugee s	tatue	Subsidi	ary	Humanita	arian	Rejection	one
Kerugee st	atus	protection	on	reason	s	•	7113	Kerugee s	iaius	protect	ion	reasor		•	
Russia	90	Mali	75	Not applica	able	XK	855	Iran	40	Somalia	345	Somalia	270	Iraq	250
Sri Lanka	90	Guinea	40			Bangladesh	670	Iraq	35	Iraq	185	Iraq	75	Somalia	245
CD	80	Ivory Coast	25			Sri Lanka	625	Afghanistan	15	Afghanistan	115	Iran	65	Afghanistan	230
Other	610	Other	90			Other	6 095	Other	95	Other	390	Other	230	Other	1 325
		SWEDE	EN (6 :	375 decision	s)	•				UNITED K	INGDO	M (6 335 dec	isions)		
Refugee st	O.L.C	Subsidia	iry	Humanita	rian	Rejection	nc	Refugee s	tatus	Subsidi	ary	Humanita	arian	Rejection	anc
Relugee St	atus	protection	on	reason	s	Rejection	7115	Relugee S	iaius	protect	ion	reasor	าร	Rejection	JIIS
Iraq	145	Somalia	545	Afghanistan	75	Serbia	760	Iran	270	Afghanistan	55	Iran	15	Pakistan	590
Iran	65	Afghanistan	215	XK	20	XK	375	Eritrea	165	Iran	40	Pakistan	5	Sri Lanka	470
Somalia	60	Eritrea	205	Stateless	20	Somalia	320	Sudan	155	Zimbabwe	40	Egypt	5	Iran	450
Other	195	Other	145	Other	80	Other	3 140	Other	765	Other	275	Other	15	Other	3 020
·		OTHER	R (12 8	360 decisions	s)					EU-2	7 (55 6	20 decisions)		
Refugee st	atus	Subsidia	iry	Humanita	rian	Rejection	ne	Refugee s	tatus	Subsidi	ary	Humanita	arian	Rejection	one
		protection		reason				ittelugee s		protect		reasor		•	
Russia	285	Afghanistan	485	Turkey		Russia	1 075	Iraq	1 130	Somalia	1 120	Afghanistan		Serbia	3 640
Afghanistan	205	Iraq	210	Afghanistan	50	Pakistan	685	Iran	930	Afghanistan	1 005	Somalia	280	XK	2 885
Iran	155	Somalia	135	Nigeria	45	Nigeria	670	Afghanistan	605	Iraq	590	Iraq	130	Russia	2 765
Other	645	Other	625	Other	465	Other	7 050	Other	4 160	Other	1 900	Other	1 095	Other	32 800

¹⁾ Member States selected here are those with the highest number of first instance decisions issued during Q1 2011. Notes: XK – Kosovo / UNSCR 1244; CD – Congo, the Democratic Republic of the Source: Eurostat (online data code: migr_asydcfstq)

Table 9: First instance decisions by outcome, 1st quarter 2011 (rounded figures)

	Total decisions	Total positive decisions	Refugee status	Subsidiary protection	Humanitarian reasons	Rejected
EU-27	55 620	13 535	6 825	4 615	2 095	42 085
Belgium	4 890	1 080	860	220	-	3 810
Bulgaria	115	35	*	35	-	80
Czech Republic	210	125	20	100	5	85
Denmark	830	275	125	90	60	555
Germany	11 910	2 540	1 795	155	590	9 370
Estonia	15	5	*		5	10
Ireland	395	15	15	*	-	380
Greece	1 345	75	20	55	*	1 265
Spain	800	180	80	95	5	620
France	9 345	1 095	870	230	-	8 250
Italy ¹⁾	3 235	1 100	280	365	455	2 135
Cyprus	495	10	*		10	485
Latvia	15	5	*	5	-	10
Lithuania	65	5	*	5	-	60
Luxembourg	230	10	10	*	-	220
Hungary	165	35	15	20	5	130
Malta	35	15	5	10	*	20
Netherlands	3 910	1 855	185	1 035	640	2 050
Austria	3 240	1 035	600	435	-	2 205
Poland	750	105	35	25	45	650
Portugal	20	20	5	15	-	5
Romania	105	25	20	5		80
Slovenia	35	5	*	*	-	30
Slovakia	45	25		20	5	20
Finland	725	275	55	180	40	450
Sweden	6 375	1 775	470	1 110	200	4 600
United Kingdom	6 335	1 805	1 350	415	40	4 530
Iceland	:	:	:	:	:	:
Liechtenstein	5	*	*	-		5
Norway	3 295	1 310	1 020	195	100	1 980
Switzerland	3 495	1 380	710	290	385	2 110

¹⁾ See country information notes.

Source: Eurostat (online data code: migr_asydcfstq)

⁻ represents data are not applicable

^{*} represents 2 or fewer first instance decisions recorded in the reference period

[:] represents data are not available in the reference period

Table 10: First instance decisions by destination country and outcome, selected citizenships of asylum applicants¹⁾, 1st quarter 2011 (rounded figures)

SERBIA - (RS)							AFGHANISTAN - (AF)								
Refugee status		Subsidiary protection		Humanitarian reasons		Rejections		Refugee status		Subsidiary protection		Humanitarian reasons		Rejections	
Belgium		Belgium	*	Denmark	15	Germany	2 130	Germany	175	Sweden	215	Germany	420	Germany	1 105
France	10	Bulgaria	*	Germany	5	Sweden	760	Austria	140	Austria	200	Sweden	75	UK	410
Austria	5	Czech Repu	*	Italy	5	Belgium	310	Belgium	80	Italy	150	Netherlands	40	Netherlands	230
Other	*	Other	*	Other	*	Other	440	Other	210	Other	440	Other	50	Other	965
SOMALIA - (SO)								RUSSIA - (RU)							
Refugee status		Subsidiary protection		Humanitarian reasons		Rejections		Refugee status		Subsidiary protection		Humanitarian reasons		Rejections	
Germany	130	Sweden	545	Netherlands	270	Sweden	320	Austria	200	Austria	50	Germany	15	France	545
UK	95	Netherlands	345	Sweden	5	Netherlands	245	France	90	Poland	20	Poland	15	Belgium	480
Sweden	60	Germany	60	Italy	5	Germany	110	Belgium	45	Finland	20	Estonia	5	Poland	450
Other	75	Other	170	Other	*	Other	235	Other	130	Other	15	Other	*	Other	1 285
IRAQ - (IQ)							KOSOVO / UNSCR 1244 - (XK)								
Refugee status		Subsidiary protection		Humanitarian reasons		Rejections		Refugee status		Subsidiary protection		Humanitarian reasons		Rejections	
Germany	655	Netherlands	185	Netherlands		Germany	655	Belgium	55	Austria				France	855
Sweden	145	Belgium	100	Germany	20	Sweden	255	France	25	Italy	5	Germany	20	Belgium	740
Belgium	140	Finland	85	Sweden	15	Netherlands	250	Italy	5	Sweden	5	Italy	10	Germany	570
Other	190	Other	220	Other	25	Other	485	Other	*	Other	*	Other	*	Other	715
	OTHER							NON-EU							
Refugee status		Subsidiary protection		Humanitarian reasons		Rejections		Refugee status		Subsidiary protection		Humanitarian reasons		Rejections	
UK	1 185	Netherlands	390	Italy	410	France	6 640	Germany	1 795	Sweden	1 110	Netherlands	640	Germany	9 370
Germany	805	UK	340	Netherlands	250	Germany	4 480	UK	1 350	Netherlands	1 035	Germany	590	France	8 250
France	655	Sweden	270	Germany	105	UK	3 880	France	870	Austria	435	Italy	455	Sweden	4 600
Other	1 495	Other	770	Other	205	Other	12 535	Other	2 805	Other	2 040	Other	410	Other	19 870

¹⁾ Citizenships selected here are those with the highest number of first instance decisions issued during Q1 2011.

Note: UK - the United Kingdom

Source:: Eurostat (online data code: migr_asydcfstq)

Table 11: First instance decisions by outcome, 30 main citizenships of asylum applicants¹⁾ in the EU-27, 1st quarter 2011 (rounded figures)

	Total decisions	Total positive decisions	Refugee status	Subsidiary protection	Humanitarian reasons	Rejected
Non-EU	55 620	13 535	6 825	4 615	2 095	42 085
Afghanistan - (AF)	4 910	2 195	605	1 005	590	2 710
Serbia - (RS)	3 715	80	35	5	35	3 640
Iraq - (IQ)	3 495	1 850	1 130	590	130	1 645
Russia - (RU)	3 360	600	465	105	30	2 765
Kosovo - (XK)	3 065	180	95	25	60	2 885
Somalia - (SO)	2 670	1 765	365	1 120	280	905
Iran - (IR)	2 525	1 160	930	130	100	1 365
Pakistan - (PK)	1 995	250	120	95	30	1 745
Sri Lanka - (LK)	1 750	355	275	40	40	1 395
Nigeria - (NG)	1 630	145	35	50	65	1 485
Turkey - (TR)	1 560	245	145	25	75	1 315
China - (CN)	1 420	220	140	65	20	1 200
MK - (MK)	1 305	20	5	5	10	1 290
Armenia - (AM)	1 245	90	30	25	35	1 155
Bangladesh - (BD)	1 195	35	15	15	5	1 160
Syria - (SY)	1 055	295	235	20	40	765
Guinea - (GN)	1 050	345	240	80	20	705
Eritrea - (ER)	1 045	735	355	340	40	310
CD - (CD)	855	195	140	30	20	660
Georgia - (GE)	850	25	10	5	10	825
Algeria - (DZ)	795	30	20	5	*	765
India - (IN)	600	5	5	*	*	595
Sudan - (SD)	535	250	215	30	5	285
Stateless	530	215	120	75	25	315
BA - (BA)	500	15	5	5	5	485
Tunisia - (TN)	485	20	10	*	10	465
Azerbaijan - (AZ)	465	85	50	5	25	385
Haiti - (HT)	440	45	30	15	*	395
Mongolia - (MN)	435	25	5	5	15	410
Mauritania - (MR)	405	30	20	5	5	375
Other	9 730	2 040	975	685	375	7 695

¹⁾ Citizenships selected here are those with the highest number of first instance decisions issued during Q1 2011.

Notes: Kosovo – Kosovo / UNSCR 1244; MK – the former Yugoslav Republic of Macedonia; CD – Congo, the Democratic Republic of the; BA – Bosnia and Herzegovina.

Source: Eurostat (online data code: migr_asydcfstq)

^{* –} represents 2 or fewer first instance decisions recorded in the reference period.

^{*} represents 2 or fewer first instance decisions recorded in the reference period.

METHODOLOGICAL NOTES

DATA SOURCES

The data used for this publication are provided to Eurostat by the Ministries of Interior, Justice or immigration agencies of the Member States. Data are based entirely on relevant administrative sources. Apart from statistics on new asylum applicants, these data are supplied by Member States according to the provisions of Article 4 of the Regulation (EC) 862/2007 of 11 July 2007 on Community statistics on migration and international protection.

All data presented in this publication are rounded to the nearest 5.

All data presented in this publication are provisional (except as otherwise stated) and may be a subject to change.

DEFINITIONS AND COVERAGE

'Asylum applicant' means a person having submitted an application for international protection or having been included in such application as a family member during the reference period. 'Application for international protection' means an application for international protection as defined in Art.2(g) of Council Directive 2004/83/EC, i.e. including requests for refugee status or for subsidiary protection status, irrespective of whether the application was lodged on arrival at border, or from inside the country, and irrespective of whether the person entered the territory legally (e.g. as a tourist) or illegally. In deciding when to regard an asylum application as having been lodged, the principles expressed in Article 4(1) of Council Regulation 2003/343/EC should be applied, i.e. 'An application for asylum shall be deemed to have been lodged once a form submitted by the applicant for asylum or a report prepared by the authorities has reached the competent authorities of the Member State concerned. Where an application is not made in writing, the time elapsing between the statement of intention and the preparation of a report should be as short as possible'. Applications submitted by persons who are subsequently found to be a subject of a Dublin procedure (Council Regulation (EC) No 343/2003) are included in the number of asylum applications. Within the same reference period every person being a subject of asylum application is counted only once, therefore repeat applications are not recorded if the first application has been lodged in the same reference period. However, such a repeat application will be recorded if lodged in a different reference month. It means that the aggregation of the monthly figures may overestimate the number of persons applying for international protection within the aggregated period (quarter or year). In some Member States (e.g. IT, MT) due to restrictions of the asylum procedure (e.g. time limits for lodging repeat application) repeat applications may be very rare. Therefore the number of new asylum applicants may equal or almost equal the number of asylum applicants.

The number of asylum applicants and the number of first instance decisions during the same reference period differs. This is due to the time lag between the date of asylum application and the date of the decision on asylum application. The duration of this time lag may vary considerably depending on the national asylum procedure and the administrative workload. Asylum application lodged in one reference period may therefore result in a decision in a later period, while some asylum decisions reported for that period may relate to the applications lodged in previous reference periods.

'New asylum applicant' means a person having submitted an application for international protection for the first time. Applications submitted by persons who are subsequently found to be a subject of a Dublin procedure are included in the statistics on new asylum applicants if such persons are also a subject of first asylum application. All Member States are requested to supply these data but their provision is voluntary. As persons are counted once only, statistics on new asylum applicants may be used for preparation of annual aggregates.

Person being a subject of 'a pending application' means a person who is the subject of application for international protection under consideration by the responsible national authority at the end of the reference period. It includes the number of persons with pending applications at all instances of the administrative and/or judicial procedure.

'Rejected applicant' means a person covered by a first instance decision rejecting an application for international protection, including decisions considering applications as inadmissible or as unfounded and decisions under priority and accelerated procedures, taken by administrative or judicial bodies during the reference period.

'Person granted refugee status at first instance' means a person covered by a first instance decision granting refugee status, taken by administrative or judicial bodies during the reference period. Refugee status means status as defined in Art.2 (d) of Directive 2004/83/EC within the meaning of Art.1 of the Geneva Convention relating to the Status of Refugees of 28 July 1951, as amended by the New York Protocol of 31 January 1967. According to the Art.2(c) of that Directive refugee means a third country national who, owing to a well-founded fear of being persecuted for reasons of race, religion, nationality, political opinion or membership of a particular social group, is outside the country of nationality and is unable or, owing to such fear, is unwilling to avail himself or herself of the protection of that country, or a stateless person, who, being outside of the country of former habitual residence for the same reasons as mentioned above, is unable or, owing to such fear, unwilling to return to it.

'Person granted subsidiary protection status at first instance' means a person covered by a first instance decision granting subsidiary protection status, taken by administrative or judicial bodies during the reference period. Subsidiary protection status means status as defined in Art.2 (f) of Directive 2004/83/EC. According to the Art.2(e) of that Directive a person eligible for subsidiary protection means a third country national or a stateless person who does not qualify as a refugee but in respect of whom substantial grounds have been shown for believing that the person concerned, if returned to his or her country of origin, or in the case of a stateless person, to his or her country of former habitual residence, would face a real risk of suffering serious harm and is unable, or, owing to such risk, unwilling to avail himself or herself of the protection of that country.

Person granted authorisation to stay for humanitarian reasons at first instance' means a person covered by another first instance decision granting authorisation to stay for humanitarian reasons under national law concerning international protection.

taken by administrative or judicial bodies during the reference period. It includes persons who are not eligible for international protection as currently defined law but are nonetheless protected against removal under the obligations that are imposed on all Member States by international refugee or human rights instruments or on the basis of principles flowing from such instruments. Examples of such categories include persons who are not removable on ill health grounds and unaccompanied minors.

'Dublin procedure' means a procedure according to the Council Regulation (EC) No 343/2003, establishing the criteria and mechanisms for determining the Member State responsible for examining an asylum application lodged in one of the Member States by a third-country national.

COUNTRY INFORMATION

The number of rejections at first instance in **Italy** includes a number of recommendations to issue an authorization to stay for humanitarian reasons. These recommendations are issued by the National Asylum Commission to the Police. Such recommendation does not guarantee the grant of an authorization to stay for humanitarian reason, and therefore the number of first instance rejections is overestimated. Indeed, some individuals might be counted twice under the same reference period: first as a person rejected and recommended for an authorisation to stay for humanitarian reasons and subsequently as a person granted an authorisation to stay for humanitarian reasons.

ABBREVIATIONS

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), the Netherlands (NL), Austria (AT), Poland (PL), Portugal (PT), Romania (RO), Slovenia (SI), Slovakia (SK), Finland (FI), Sweden (SE), the United Kingdom (UK), Iceland (IS), Lichtenstein (LI), Norway (NO) and Switzerland (CH).

EU ASYLUM POLICY

The Directorate-General for Home Affairs (DG HOME) is responsible for developing EU policies on asylum. For more information please see:

http://ec.europa.eu/dgs/home-affairs/index en.htm

Further information

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

Data on 'Population'

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

Further information about 'Population'

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: 20.09.2011 Data extracted on: 08.07.2011

ISSN 1977-0316

Catalogue number: KS-SF-11-048-EN-N

© European Union, 2011