

Metropolitan Dubai Area United Arab Emirates (UAE)

Country and Metropolitan Stats in Brief (2005):

Total population of the United Arab Emirates	4,496,000
Total foreign-born population of the United Arab Emirates	3,211,749
Foreign born as a percentage of the total population	71.4%
Total population of metropolitan Dubai*	1,272,000
Total foreign-born population of metropolitan Dubai	1,056,000
Foreign born as a percentage of the population of metropolitan Dubai	83.0%


Source: Data on the UAE are 2005 mid-year estimates of the total and international migrant populations reported by the UN Population Division (2006), <u>*Trends in Total Migrant Stock: The 2005 Revision.*</u> Data on Dubai are from Ministry of Labor (available at the <u>GUM</u> website).

Notes: *2004 estimate.

MPI DATA HUB

MIGRATION FACTS, STATS, AND MAPS

Eight Countries and Areas of Origin of the Foreign-Born Population Living in Metropolitan Dubai in 2005


* Arab countries refer to countries of South-Western Asia and North Africa.

GW Center for the Study of Globalization

Get more data on the countries of origin of the foreign born in living in the Metropolitan Dubai Area.

Find out about the foreign born living in <u>other metropolitan areas</u> around the world (*Hint:* first select the country from the menu on the right and then select the metro area of interest).

<u>MPI Data Hub</u>

Learn about flow, stock, asylum, net migration, and citizenship data through our <u>Country and Comparative Data</u> <u>Tool</u>.

Explore the origins and destinations of migrants from and to the United Arab Emirates (and other countries) with the <u>World Migration Map</u>.

Migration Information Source

Visit the <u>Migration Information Source</u> to learn about the trends and policy developments in immigration and immigrant integration in the United Arab Emirates.