


BRIEFING

Geographical Distribution and Characteristics of International Emigration from Scotland

AUTHOR: WILLIAM ALLEN
PUBLISHED: 18/09/2013


www.migrationobservatory.ox.ac.uk

This briefing focuses on emigrants leaving Scotland for overseas destinations. It examines where they come from in Scotland as well as their characteristics.

Key points

In 2011–2012, 12,574 emigrants to overseas (non-UK) destinations were residents of Glasgow, Edinburgh, Aberdeen, or Fife. This amounts to 54% of total overseas emigration from Scotland.

The majority (61%) of emigrants in 2011–2012 were aged 16–34. The majority of emigrants from Scotland since 2004–2005 come from this age group.

In 2011, an estimated 12,000 emigrants from Scotland to overseas destinations were female and 12,000 were male.

Understanding the evidence

This briefing presents data on emigrants from Scotland to overseas destinations during a given time period. In this briefing, the term ‘emigrants’ refers to people going to overseas destinations, not those moving within Scotland or elsewhere within the UK. Data used in this briefing are based on two estimates: the UK’s Office for National Statistics (ONS) estimates for total emigration from Scotland to destinations outside the UK, and estimates made by Scotland’s National Records of Scotland (NRS) of how those emigrants are distributed across council areas and age groups in Scotland. The ONS emigration figures come from its Long Term International Migration (LTIM) estimates. These in turn are based on the International Passenger Survey (IPS), as well as incorporating information from other sources including Home Office data on asylum seekers. Then, the NRS begins from LTIM estimates of total emigration, and then uses information from the National Health Service Central Register (NHSCR) and the Community Health Index (CHI) to estimate the age and gender distribution of emigrants and where they come from across Scotland.

To determine who counts as an emigrant, the ONS uses the current United Nations standard definition of a long-term international migrant—a person moving to another country for at least one year. People moving from Scotland to the rest of the UK are not considered international migrants. For further discussion, see ‘Evidence gaps and limitations’ at the end of this briefing.


In 2011-2012, 12,574 emigrants to overseas destinations were residents of Glasgow, Edinburgh, Aberdeen, or Fife

Figure 1

Figure 1 reports the ten Scottish council areas that experienced the largest number of emigrants in 2011-12, as estimated by the NRS. An estimated 5,252 people left from Edinburgh, while 5,009 left from Glasgow. Meanwhile, 2,313 left from Aberdeen City, and 1,603 from Fife. In total, 12,574 emigrants, or 54% of the total number leaving Scotland for overseas destinations, were from these four council areas.

Ten councils with the largest number of emigrants, 2011-12

Chart provided by www.migrationobservatory.ox.ac.uk


Source : NRS, Table 5c: Components of migration by administrative area, mid-2011 to mid-2012

Figure 2 depicts emigration in terms of the share of the total number coming from each of the top ten council areas. It also puts 2011-2012 into context by including data from 2006-2007 onwards. It shows how most emigrants from Scotland since 2006-2007 have left from Glasgow and Edinburgh. In fact, besides these two councils, Aberdeen City, and Fife, every other Scottish council individually accounts for less than 5% of total annual emigrants. Meanwhile, Edinburgh and Aberdeen have seen their share of total overseas emigrants increase from mid-2006 to mid-2011.

Figure 2

Share of emigrants by Scottish council area, 2006-12


Source : NRS, 'In, Out & Net Migration between Administrative Areas & Overseas'

For data from all 32 Scottish councils, see Table 1 below for emigration estimates from 2006-2007 to 2011-2012, the period available from NRS data. This figure shows similarities across the years, as Edinburgh, Glasgow, Aberdeen, and Fife have ranked consistently as the top four sources of emigration. See our briefing "Geographical Distribution and Characteristics of Long-Term International Migration to Scotland" for a depiction of immigration, emigration and net migration for all 32 local councils.

Table 1 -Emigration for all Scottish local councils, 2006-07 to 2011-12


Council name	2006-07	2007-08	2009-09	2009-10	2010-11	2011-12
Edinburgh, City of	3,591	5,379	4,526	4,463	3,125	5,252
Glasgow City	4,001	5,407	4,464	4,445	3,183	5,009
Aberdeen City	1,477	2,333	1,953	1,823	1,314	2,313
Fife	1,277	1,930	1,601	1,576	1,034	1,603
Dundee City	738	1,136	914	931	693	1,022
Highland	874	1,306	969	938	614	936
Perth & Kinross	661	1,062	840	807	485	930
Aberdeenshire	778	1,074	924	884	577	853
South Lanarkshire	652	1,025	862	811	537	770
North Lanarkshire	830	1,125	884	835	556	731
Stirling	459	686	579	600	405	637
Dumfries & Galloway	536	817	612	594	411	524
Renfrewshire	472	663	532	545	385	512
West Lothian	472	671	568	494	329	480
Argyll & Bute	425	665	528	486	328	470
Scottish Borders	435	682	527	485	333	449
Moray	330	535	375	467	277	413
North Ayrshire	340	446	392	374	279	381
Angus	293	470	349	334	220	356
Falkirk	379	496	392	346	275	340
South Ayrshire	357	558	423	416	265	338
East Lothian	192	373	282	275	195	293
East Ayrshire	248	391	289	278	195	244
East Renfrewshire	164	228	196	205	131	234
East Dunbartonshire	178	184	228	207	144	208
Inverclyde	197	226	200	203	101	178
West Dunbartonshire	169	212	191	203	128	172
Clackmannanshire	119	204	159	150	102	165
Midlothian	136	197	185	181	97	146
Shetland Islands	72	113	96	88	64	89
Eilean Siar	88	118	91	82	64	81
Orkney Islands	60	88	69	74	54	71
TOTAL	21,000	30,800	25,200	24,600	16,900	26,200

Source: NRS, 'In, Out, and Net Migration between Administrative Areas and Overseas'

Emigrants from Scotland are most often aged 16-34 and the majority are likely to be male

Figure 3 shows the age distribution of emigrants to overseas destinations from 2004–2005 to 2011–2012. Before 2004, NRS used a different methodology to estimate the age distribution of migrants, so those years are excluded from this figure. It shows how the majority (61%) of emigrants in 2011–2012 were either aged 16–24 or 25–34. Although this is a greater share than in previous years, it is important to note that the NRS changed its methodology for estimating the age distribution of emigrants in 2011 which may account for this change. However, in general the estimated majority of emigrants (over 50%) since mid-2004 has always been aged 16–34. Also, between mid-2004 and mid-2011, the estimated share of emigrants aged 25–34 increased from 30% to 35%. Meanwhile, during the same period, the estimated share of emigrants aged 0–15 dropped from 15% to 13%. The NRS changed the way it estimated the age and sex of immigrants and emigrants from 2011–12, which means direct comparisons using 2011–12 data should be avoided (NRS, 2013).


Figure 3


Source: NRS, 'In, Out & Net Migration By Age Group Between Admin Areas & Overseas'

Meanwhile, figure 4 uses IPS data to estimate the number of women leaving Scotland for overseas destinations each year since 1991. Data for individual years is subject to fluctuation due to the small sample size of the survey. Therefore, it is published with margins of error which give a range of possible values. In 2011, it was estimated that 12,000 emigrants for overseas destinations were female, with the same estimate for male emigrants. From 1991 to 2000, the estimated number of female emigrants averaged about 9,000 per year while there were an estimated average of 10,000 male emigrants each year. Meanwhile, from 2001–2011, the estimate for females increased to 11,000 annually compared with 13,000 for male emigrants. However, wide margins of error, shown in Figure 4 as dashed lines, mean that there is significant uncertainty around these data—especially for any given year.

Figure 4


Source : ONS, International Passenger Survey, Table 3.07

Evidence gaps and limitations

To generate LTIM estimates, the ONS uses other sources of data such as the LFS to ascertain the final geographic distribution of migrants and adjust the IPS results. However, these results are not broken down further for sub-national regions within Scotland. To estimate where emigrants are leaving from in Scotland, NRS distribute the total national LTIM estimate for Scotland across the 32 Scottish council areas and age groups using doctor registration data held in the NHSCR and CHI. NRS emigration data includes asylum-seekers while excluding movements by armed forces.

As results from a survey, IPS data are actually estimates of the real number of incoming and outgoing international migrants. The margin of error surrounding a figure, or ‘confidence interval’, gives the range in which one can be 95% confident that the true value lies. For example, when IPS data estimate that 12,000 emigrants to overseas destinations were female, with a margin of error of 6,000, this means we can be 95% sure that the real value lies between 6,000 and 18,000 people—a difference of 12,000. Such uncertainty also exists when estimating figures at the national level. However, when focusing on a smaller subset of data—for example, from one region (Scotland), age group, or gender—the level of uncertainty increases. This is important to recognise when interpreting survey results, especially when observing large reported increases or decreases in consecutive years: the actual values may differ. In the case of data about the sex of international emigrants, we report the confidence intervals around each ONS figure.

References

- NRS. “Mid-Year Population Estimates for Scotland: Methodology Guide.” National Records of Scotland, Edinburgh, August 2013.

Related material

- Migration Observatory briefing - Geographical Distribution and Characteristics of Long-Term International Migration to Scotland www.migrationobservatory.ox.ac.uk/briefings/geographical-distribution-and-characteristics-long-term-international-migration-flows-scot


The Migration Observatory

Based at the Centre on Migration, Policy and Society (COMPAS) at the University of Oxford, the Migration Observatory provides independent, authoritative, evidence-based analysis of data on migration and migrants in the UK, to inform media, public and policy debates, and to generate high quality research on international migration and public policy issues. The Observatory's analysis involves experts from a wide range of disciplines and departments at the University of Oxford.


COMPAS

The Migration Observatory is based at the ESRC Centre on Migration, Policy and Society (COMPAS) at the University of Oxford. The mission of COMPAS is to conduct high quality research in order to develop theory and knowledge, inform policy-making and public debate, and engage users of research within the field of migration.

www.compas.ox.ac.uk

About the author

William Allen
Research Officer
william.allen@compas.ox.ac.uk

Press contact

Rob McNeil
Senior Media Analyst
robert.mcneil@compas.ox.ac.uk
+ 44 (0)1865 274568
+ 44 (0)7500 970081

Recommended citation

Allen, William. "Geographical Distribution and Characteristics of International Emigration from Scotland." Migration Observatory briefing, COMPAS, University of Oxford, UK, September 2013.

