International Migration

Country Report for Sri Lanka

P.L.A.A. Hemantha
Statistician
Department of Immigration and Emigration
Sri Lanka.

Data Collection

International migration data are collected by several agencies.

Through Census

Department of Census and Statistics

Through Administrative Records

- ➤ Department of Immigration and Emigration (DIE).
- > Sri Lanka Bureau of Foreign Employment (SLBFE).

Department of Census and Statistics(DCS)

In recent times, Census of Population is identified as a valuable source for collecting data on immigrant stock and its characteristics. Two items are used to identify the immigrant stock, country of birth and country of citizenship. The last Census of Population and Housing was conducted in 2012 also included these two items. The following basic tabulation are available.

- 1. Population living abroad temporary by country of usual residence, age and sex
 - 2. Foreign born population by country of birth, age and sex

The migration data is collected from Department of Immigration & Emigration and Sri Lanka Bureau of Foreign Employment by DCS.

DCS publish the data on www.statistics.gov.lk and hard copies.

Department of Immigration and Emigration (DIE)

The responsibility of border control is vested with the Department of Immigration and Emigration of Sri Lanka, which was established in 1949. The Immigrants and Emigrants Act No 20 of 1948 provided comprehensive regulations of the flow of persons to and from the country. They are responsible for border control and border statistics on a systematic basis.

DIE collects International migration data through scanning the passports at the point of arrival or departure(Ports). Flight no, passport no, name, nationality, birthday and sex, such as data in the passports are stored.

Every person who enters into or exit from Sri Lanka needs to complete an embarkation / disembarkation card and it should be submitted to the immigration counter. This card include very valuable information. One example is the purpose of travel which can be used to identify the outflow of Sri Lankans for education purposes. DIE is scanned this card but only as a image.

Sri Lanka Bureau of Foreign Employment (SLBFE)

SLBFE is basically responsible for governance and regulation of the foreign employment industry, protection and welfare of migrant workers and their family members, and promotion and development of employment opportunities for Sri Lankans outside Sri Lanka.

Every Sri Lankans who have gone outside for employment have to be registered under the Sri Lanka Bureau of Foreign Employment. They maintains a data base for out migrant labours.

SLBFEs services are provided only to the migrants workers who are registerd under the SLBFE. Hence workers who have gone abroad for employment are not concerned.

They collect data by registration of employees. *Annual Statistical Report of Foreign Employment* is published by SLBFE.


What migration data are generated from administrative sources?

DIE


1. Arrivals and Departures by Nationality, Age Group, Gender

SLBFE

- 1. Departures for Foreign Employment by Gender
- 2. Total Departures for Foreign Employment by Country and Manpower Level


Male and Female Percentage – Arrivalas and Departures 2016


Departures for Foreign Employment by Gender, during the period 2010 - 2015

Year		Male		Female		Takal
		No.s	%	No.s	%	Total
20	010	136,850	51.16	130,657	48.84	267,507
20	011	136,307	51.84	126,654	48.16	262,961
20	012	144,135.00	51.03	138,312	48.97	282,447
20	013	175,185.00	59.75	118,033	40.25	293,218
20	014	190,217.00	63.26	110,486	36.74	300,703
20	015	172,630.00	65.56	90,677	34.44	263,307

Source :- Sri Lanka Bureau of Foreign Employment

Departures for Foreign Employment by Gender, during the period 2010 - 2015

Year	Total	For Employment		
rear	Total	Nos	%	
2010	2,128,503	267,507	12.6	
2011	2,473,570	262,961	10.6	
2012	2,538,226	282,447	11.1	
2013	2,676,583	293,218	11.0	
2014	2,917,118	300,703	10.3	
2015	3,237,793	263,307	8.1	

Source :- Sri Lanka Bureau of Foreign Employment

