

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: International Migrations, Volume I: Statistics

Volume Author/Editor: Walter F. Willcox

Volume Publisher: NBER

Volume ISBN: 0-87014-013-2

Volume URL: <http://www.nber.org/books/fere29-1>

Publication Date: 1929

Chapter Title: Statistics of Migrations, National Tables, Hungary, Irish Free State, Netherlands, Norway, Sweden

Chapter Author: Walter F. Willcox

Chapter URL: <http://www.nber.org/chapters/c5140>

Chapter pages in book: (p. 708 - 760)

## HUNGARY

## I. PERMIT STATISTICS OF IMMIGRANTS

(Tables I-IV)

Tables I,<sup>1</sup> II,<sup>2</sup> and IV deal with the transit statistics, and table III<sup>3</sup> with the annual returns concerning settlers during one or the other of the two main periods (1768-71 and 1784-86) of State-assisted colonising activity.

The Imperial and Royal Department of Official Statistics (Vienna), of which von Czoernig was Director, compiled, on the basis of the monthly returns preserved in the Archives, immigration statistics which relate to aliens migrating into Hungary via Vienna and coming from Germany or France.

Only those immigrants were to be accepted as settlers who had presented themselves to the Hungarian-Transylvanian Court Chancery at Vienna and were provided with passports. Furthermore, emigrants recruited abroad and going via Vienna had a personal interest in calling at the Chancery, as they might receive not only their travelling expenses (including free transport, maintenance and equipment), but a plot of land tax-free. (See in this connection the Immigration Patent of Joseph II, September 21, 1782, to be found in Czoernig, vol. 3, p. 371.) These settlers included manufacturers, traders and professional as well as agricultural workers, and special lists of them were kept (Table IV).

The data are only available to the close of 1786. With regard to the continuation of these colonisation statistics Czoernig observes: "As colonisation at the cost of the State had stopped, 1,788 families may have been provided for in the subsequent years. Reckoning 5 persons to a family, the total number of immigrants settled at State expense under the rule of Emperor Joseph II, 1780-1790, may be estimated at 38,000."

## II. STATISTICS OF FOREIGN PORTS

(Tables V-VII)

As the national statistics commenced in 1899, for earlier years—in addition to the records of the countries of immigration—the statistics of the ports of embarkation have been used. Of these, the German ports before 1871 were almost the only important ones. From 1884 onwards the consuls had to prepare special reports on Hungarian emigration. The figures for Antwerp and Genoa were of notable dimensions, those for Amsterdam and Rotterdam of less account. With the year 1904, as a consequence of Governmental initiative, Fiume came to play

<sup>1</sup>Statement concerning settlers who, in the years 1768-71, proceeded from Vienna to the Banat.

<sup>2</sup>Settlers from Germany who either applied for or were provided with passports at the Hungarian Transylvanian Court Chancery, permitting them to emigrate to Hungary.

<sup>3</sup>Summary statement of the progress of colonisation in Hungary.

a leading rôle as the national port. Returns for the less important numbers emigrating via Havre, Cherbourg and Liverpool began to appear in the years immediately preceding the war. Detailed information about Hungarian emigrants via foreign ports is available only for Hamburg (from 1871) and Bremen (from 1890).

### III. NATIONAL PASSPORT STATISTICS

(Tables VIII-XVIII)

From 1899 to 1904 the statistics of emigration were based on the very incomplete returns of village burgomasters and notaries. Owing to the increase in emigration, it was decided to combine these figures with the figures supplied by the passport offices in accordance with the provisions of Act VI of 1903, in virtue of which:—

1. The authorities which issued passports were to forward every month a copy of their passport register to the Central Statistical Office of the Kingdom of Hungary.

2. Communal and district notaries or, in towns which had a town council, the prefects of police were to keep a register of the names of persons to whom passports for emigration had been issued, and to prepare an emigration report concerning such persons. The prefects of police of municipalities who had the right to issue passports did not keep a register; they merely prepared a statistical report concerning the persons to whom a passport had been issued with a view to emigration. The reports concerning persons who actually emigrated were to be forwarded monthly to the Central Statistical Office.

3. The same authorities were to keep a record of any persons known to have emigrated without passports, and to compile a statistical report concerning such persons.

4. They also were to keep a register and compile a statistical report in regard to returned emigrants. This report was to be forwarded to the local police authorities and to mayors of villages.

Hungarian statistics, which were suspended in consequence of the war, did not appear for the years 1916 to 1920, inclusive.

The institution of a compulsory passport system during the war made the compilation of statistics more difficult, for it is not easy to distinguish intercontinental emigrants from other travellers. The Hungarian Minister of the Interior, by Decree No. 12000-XI-1921, ordered that, in the case of all persons travelling to America (except minors for whom "affidavits" suffice), the police authorities should endeavour by all means in their power to ascertain whether travellers are emigrants within the meaning of paragraph 1 of the aforesaid Act, that is to say, whether they are going abroad with the intention of earning a living there permanently. It was presumed that the person is an emigrant unless he can prove the contrary.

## IV. STATISTICS OF CONTRACTS

(Table XIX)

The passport statistics are actually very incomplete. We are therefore making use of the more accurate ones furnished by the shipping companies to the Commissioner of Emigration, and drawn up in accordance with the transport contracts.

## V. PERMIT STATISTICS OF IMMIGRATION

(Table XX)

In regard to immigration, Hungarian statistics deal also with aliens to whom the authorities have issued permits to reside in the country. Under Act V of 1903 all aliens who intend to live in Hungary must apply to the proper authorities for a certificate of residence. The publication of these statistics was suspended in 1915.

Statistics about the number of migrants from Hungary to Argentina (1921-24), Brazil (1908-24), Canada (1923-24), Cuba (1923-24), and the United States (1861-1924), will be found in the national tables for those countries. Statistics about the number of migrants returning to Hungary from the United States (1908-24) will be found in the national tables for that the latter country.

# HUNGARY

713

TABLE I.—IMMIGRATION (TRANSIT BY VIENNA), 1768-71.

Year	Month	Families	Persons
1768	January .....	3	12
	February .....	2	8
	March .....	34	136
	April .....	30	120
	May .....	202	812
	June .....	96	412
	July .....	27	112
	August .....	13	50
	September .....	17	68
	October .....	12	50
	November .....	16	64
	December .....	10	44
	Total .....	462	1,888
1769	January .....	10	45
	February .....	3	15
	March .....	50	212
	April .....	138	556
	May .....	348	1,297
	June .....	103	424
	July .....	20	64
	August .....	23	70
	September .....	21	67
	October .....	40	161
	November .....	39	131
	December .....	20	82
	Total .....	815	3,124
1770	January .....	13	28
	February .....	23	50
	March .....	125	357
	April .....	930	2,402
	May .....	500	1,968
	June .....	335	1,235
	July .....	140	545
	August .....	152	536
	September .....	175	546
	October .....	268	980
	November .....	244	600
	December .....	309	1,145
	Total .....	3,214	10,392
1771	January .....	5	19
	February .....	10	32
	March .....	129	445
	April .....	10	35
	May .....	57	287
	June .....	116	526
	July .....	13	48
	August .....	3	12
	September .....	13	82
	October .....	12	54
	November .....	19	65
		Total .....	387
	Grand total .....	4,878	17,009

## 714 INTERNATIONAL MIGRATION STATISTICS

TABLE II.—IMMIGRATION (TRANSIT BY VIENNA), 1784-86.<sup>1</sup>

Year	Month	Families	Persons
1784	April.....	524	2,190
	May.....	480	1,964
	June.....	204	988
	July.....	312	1,502
	August.....	269	1,287
	September.....	241	1,229
	October.....	195	973
		2,225	10,133
1785	February.....	5	18
	March.....	10	24
	April.....	130	598
	May.....	1,841	8,699
	June.....	1,154	5,522
	July.....	412	2,075
	August.....	334	1,594
	September.....	209	958
	October.....	338	1,524
	November.....	197	818
	December.....	13	24
			4,643
1786	January.....	7	24
	February.....	5	20
	March.....	50	183
	April.....	219	1,081
	May.....	886	3,864
	June.....	372	1,609
	July.....	234	950
	August.....	156	665
	September.....	121	465
	October.....	91	392
		2,143	9,253

TABLE III.—IMMIGRATION. (NEWLY ARRIVED FAMILIES SETTLERS<sup>3</sup>) IN THE YEARS 1784-87.

1784 <sup>2</sup>	1785	1786	1787 <sup>3</sup>
548	1,726	2,794	1,887

For reference notes see page 728.

TABLE IV.—IMMIGRANTS. SPECIAL RETURN OF SKILLED TRADES<sup>4</sup>, NOVEMBER 1, 1785, to OCTOBER 31, 1786.

Trade	Total	Trade	Total
Bakers.....	24	Plasterers.....	2
Miners.....	14	Serge makers.....	2
Tinsmiths.....	1	Strap maker.....	1
Distillers.....	1	Tanners.....	7
Brewers.....	8	Saddlers.....	3
Brush makers.....	5	Silk weavers.....	2
Book binders.....	2	Soap boilers.....	3
Box lacquerers.....	2	Rope maker.....	1
Turners.....	5	Grinders.....	2
Coopers.....	21	Locksmiths.....	8
Dyers.....	2	Smiths.....	18
Butchers.....	16	Tailors.....	66
Gardeners.....	9	Shoe makers.....	72
Glass blower.....	1	Plate-glass polisher.....	1
Glazier.....	1	Steel worker.....	1
Braziers.....	5	Stone breaker.....	1
Flax comber.....	1	Masons.....	2
Hammer smiths.....	2	Stucco workers.....	2
Glove makers.....	3	Thatchers.....	3
Blacksmiths.....	23	Stocking makers.....	12
Hat makers.....	2	Stocking knitter.....	1
Chimney sweeper.....	1	Joiners.....	23
Cheese maker.....	1	Snuffbox maker.....	1
Skin dresser.....	1	Pipe makers.....	2
Basket makers.....	2	Potters.....	7
Cotton printers.....	2	Cloth makers.....	9
Art linen weavers.....	2	Wheelwrights.....	25
Copper smiths.....	1	Tarvers.....	2
Linen printers.....	3	Woolen cloth makers.....	6
Linen weavers.....	124	Wool comber.....	1
Painter.....	1	Textile weavers.....	9
Bricklayers.....	84	Brick makers.....	11
Cutler.....	1	Tiler.....	1
Flour millers.....	47	Carpenters.....	59
Nailsmiths.....	14	Compass maker.....	1
Oil millers.....	2	Tinder maker.....	1
Paper maker.....	1	Ticking maker.....	1
Potash maker.....	1		
		Total.....	805

For reference notes see page 728.

TABLE V.—INTERCONTINENTAL EMIGRATION OF CITIZENS, 1871-1913.

Year	Total	Hamburg	Bremen	Other German ports	Amsterdam	Rotterdam	Genoa	Antwerp	Trieste	Fiume	Le Havre	Cherbourg	Liverpool	Naples
1871	294	236	58	..	..	..	..	..	..	..	..	..	..	..
1872	595	457	138	..	..	..	..	..	..	..	..	..	..	..
1873	962	764	198	..	..	..	..	..	..	..	..	..	..	..
1874	927	701	226	..	..	..	..	..	..	..	..	..	..	..
1875	1,065	787	278	..	..	..	..	..	..	..	..	..	..	..
1876	625	501	124	..	..	..	..	..	..	..	..	..	..	..
1877	652	495	157	..	..	..	..	..	..	..	..	..	..	..
1878	803	661	142	..	..	..	..	..	..	..	..	..	..	..
1879	1,759	1,292	467	..	..	..	..	..	..	..	..	..	..	..
1880	8,766	8,146	620	..	..	..	..	..	..	..	..	..	..	..
1881	11,257	10,453	804	..	..	..	..	..	..	..	..	..	..	..
1882	17,520	16,060	1,460	..	..	..	..	..	..	..	..	..	..	..
1883	14,839	11,478	3,361	..	..	..	..	..	..	..	..	..	..	..
1884	13,195	7,885	5,310	..	..	..	..	..	..	..	..	..	..	..
1885	12,348	4,179	8,169	..	..	..	..	..	..	..	..	..	..	..
1886	25,149	12,176	12,973	..	..	..	..	..	..	..	..	..	..	..
1887	18,271	9,598	8,673	..	..	..	..	..	..	..	..	..	..	..
1888	17,630	8,179	9,451	56	..	..	..	..	..	..	..	..	..	..
1889	25,144	4,873	17,177	14	166	421	1,567	940	..	..	..	..	..	..
1890	31,470	5,418	21,850	15	374	946	1,448	1,434	..	..	..	..	..	..
1891	33,000	4,124	17,289	6	784	4,314	1,046	5,443	..	..	..	..	..	..
1892	35,125	2,645	17,667	1	1,808	5,729	721	6,555	..	..	..	..	..	..
1893	22,996	1,867	12,059	6	1,135	679	1,078	7,178	..	..	..	..	..	..
1894	8,044	1,366	4,061	..	20	277	108	2,212	..	..	..	..	..	..
1895	25,858	3,679	13,857	..	445	3,012	190	4,675	..	..	..	..	..	..
1896	24,649	3,082	11,726	197	404	2,105	1,210	6,122	..	..	..	..	..	..
1897	14,106	1,584	8,092	175	762	762	673	2,820	..	..	..	..	..	..
1898	22,802	2,135	14,758	204	1,751	816	816	3,268	..	..	..	..	..	..
1899	43,394	4,855	27,945	163	74	1,751	782	7,453	..	..	..	..	..	..
1900	54,767	9,691	31,629	..	58	3,301	678	9,697	..	..	..	..	..	..
1901	71,474	12,806	42,347	..	..	4,506	533	11,282	..	..	..	..	..	..
1902	91,762	21,485	47,850	..	..	8,026	34	14,367	..	..	..	..	..	..
1903	119,944	23,008	70,021	..	..	8,439	338	18,115	..	..	..	..	..	..
1904	97,340	13,508	37,187	..	..	4,391	255	10,864	..	..	..	..	..	..
1905	170,430	27,664	76,857	..	5	8,809	197	14,246	..	..	..	..	..	..
1906	178,170	27,246	73,218	..	6	6,587	358	13,831	..	..	..	..	..	..
1907	209,169	33,636	79,152	..	5	13,794	149	17,293	..	..	..	..	..	..
1908	49,365	6,436	16,246	..	10	1,874	187	4,440	..	..	..	..	..	..
1909	129,337	19,199	42,442	..	..	5,569	285	11,387	..	..	..	..	..	..
1910	119,901	21,261	35,600	..	..	5,873	184	8,667	..	..	..	..	..	..
1911	148,855	24,123	44,885	..	..	6,534	184	9,634	..	..	..	..	..	..
1912	120,516	29,557	39,659	..	..	6,949	97	9,359	..	..	..	..	..	..
1913	119,159	29,944	39,264	..	..	9,312	49	7,939	..	..	..	..	..	..
									525	22,016	5,101	1,160	9,068	..
									867	35,961	3,412	1,575	716	..
									3,621	49,332	2,952	465	542	..
									6,028	47,620	6,732	1,963	1,963	..
									1,805	15,411	2,952	..	..	..
									4,729	36,824	6,608	..	..	..
									4,299	36,834	6,608	..	..	..
									2,379	18,532	8,845	..	..	..
									3,959	21,922	8,845	..	..	..
									4,345	20,847	6,279	..	..	..


# HUNGARY

717

TABLE VI.—INTERCONTINENTAL EMIGRATION OF CITIZENS, BY COUNTRY OF DESTINATION (FROM 1871 TO 1884 HAMBURG STATISTICS; FROM 1892-1913, HAMBURG AND BREMEN STATISTICS).

Year	United States	Canada	Argentina	Brazil	West Indies	Other American countries	Asia	Africa	Australia	Great Britain
1871	234	...	...	1	1	...	...	...	..	...
1872	452	...	...	5	..	...	...	...	..	...
1873	762	...	...	2	..	...	...	...	..	...
1874	681	...	...	6	1	...	...	...	13	...
1875	758	...	4	3	..	1	...	...	21	...
1876	486	...	...	14	..	..	...	1	..	...
1877	471	...	...	23	..	..	...	1	..	...
1878	661	...	...	..	..	..	...	..	..	...
1879	1,261	...	1	..	..	..	...	..	..	...
1880	8,135	2	..	6	..	..	...	..	3	...
1881	10,443	1	1	8	..	..	...	..	3	...
1882	16,014	38	1	1	..	..	...	3	3	...
1883	11,443	7	2	21	..	2	...	3	..	...
1884	7,828	26	8	18	..	2	...	3	..	...
1892	20,113	63	59	75	1	1	..	..	..	...
1893	13,667	241	4	16	16	..	..	..	..	...
1894	5,353	57	1	11	4	1	..	..	..	...
1895	17,081	138	1	306	..	1	..	7	2	...
1896	14,660	85	19	53	1	2	..	184	..	...
1897	9,701	122	14	5	..	9	2	23	3	...
1898	16,966	48	3	4	..	1	..	27	6	...
1899	32,545	92	2	6	..	..	1	15	..	137
1900	40,963	161	6	10	..	2	..	2	..	186
1901	54,678	275	6	17	..	7	..	2	..	172
1902	68,421	635	26	10	..	..	..	10	..	206
1903	90,979	1,566	61	64	..	7	..	251	..	108
1904	50,056	420	114	28	..	4	..	19	3	75
1905	101,195	343	420	28	..	..	..	12	..	104
1906	98,537	227	1,560	3	..	12	..	1	..	25
1907	111,634	302	836	2	..	..	..	1	1	11
1908	22,079	87	481	22	..	..	..	..	..	13
1909	60,894	276	428	24	..	..	..	..	1	18
1910	56,232	261	362	3	..	..	..	..	..	3
1911	38,360	427	190	6	..	..	..	..	4	20
1912	67,978	768	400	42	..	..	..	..	6	18
1913	68,027	899	225	44	..	..	..	..	..	13

718 INTERNATIONAL MIGRATION STATISTICS

TABLE VII.—DISTRIBUTION OF EMIGRANT CITIZENS TO EXTRA-EUROPEAN COUNTRIES THROUGH THE PORT OF HAMBURG, BY SEX, 1871-84.

Year	Total	Males	Females	Males percent
1871	236	176	60	74.58
1872	457	333	124	72.87
1873	764	509	255	66.62
1874	701	435	266	62.05
1875	787	511	276	64.93
1876	501	341	160	68.06
1877	495	316	179	63.84
1878	661	406	255	61.42
1879	1,262	805	457	63.79
1880	8,146	5,210	2,936	63.96
1881	10,453	7,797	2,656	74.59
1882	16,060	.....	.....	.....
1883	11,478	.....	.....	.....
1884	7,885	.....	.....	.....

TABLE VIII.—EMIGRATION, BY COUNTRY OF DESTINATION, 1899-1913.

Year	Number of emigrants			
	America	Germany	Rumania	Other countries
1899	26,515	490	7,436	2,752
1900	31,092	1,024	4,653	2,119
1901	45,196	967	6,710	2,504
1902	56,346	836	4,580	2,293
1903	61,466	734	3,567	2,690
1904	57,695	2,115	7,534	3,144
1905	142,169	5,972	11,021	6,699
1906	149,932	5,275	8,795	5,200
1907	172,200	7,354	7,790	5,638
1908	38,214	4,229	6,457	4,042
1909	100,424	2,627	6,639	3,625
1910	85,248	2,465	5,451	3,160
1911	53,502	2,720	5,586	2,249
1912	92,664	2,607	7,291	2,101
1913	84,084	2,170	8,868	1,599

TABLE IX.—DISTRIBUTION OF EMIGRANTS (HEADS OF FAMILIES AND SEPARATE PERSONS) TO AMERICA, BY OCCUPATION, 1905-07 AND 1911-13.

Occupation	Number of emigrants								Percent of total	
									1905-07	1911-13
	1905	1906	1907	1911	1912	1913	1905-07	1911-13	1905-07	1911-13
Farmers.....	13,419	11,836	12,345	4,864	8,621	8,701	37,600	22,186	11.1	15.3
Farm servants and workers.....	55,566	60,492	71,789	16,796	32,483	26,154	187,847	75,433	55.4	51.8
Miners.....	1,735	751	805	330	602	262	3,291	1,194	0.9	0.8
Employers.....	2,193	2,607	2,989	1,178	1,631	1,896	7,789	4,705	2.3	3.2
Traders.....	137	215	283	100	202	299	635	601	0.2	0.4
Skilled and unskilled workers and general labor in trade and industry.....	10,737	13,079	14,964	3,104	4,515	3,924	38,780	11,543	11.4	7.9
Liberal professions.....	251	421	369	206	164	216	1,041	586	0.3	0.4
General labor, not other- wise distinguished....	12,058	11,577	14,952	4,426	7,262	6,558	38,587	18,246	11.4	12.5
Domestic servants.....	6,188	7,123	6,284	2,115	2,732	3,133	19,595	7,980	5.8	5.5
Other occupations or occupation unknown.	1,238	1,402	1,617	770	1,104	1,377	4,257	3,251	1.2	2.2
Total.....	103,522	109,503	126,397	33,889	59,316	52,520	339,422	145,725	100.00	100.00

# HUNGARY

719

TABLE X.—DISTRIBUTION OF EMIGRANTS FROM HUNGARY PROPER TO AMERICA, BY SEX, 1901-13.

Year	Total	Males		Females	
		Number	Percent	Number	Percent
1901	38,391	28,586	74.5	9,805	25.5
1902	46,563	35,021	75.2	11,542	24.8
1903	49,936	36,363	72.8	13,573	27.2
1904	54,150	37,513	69.3	16,637	30.7
1905	119,965	86,300	71.9	33,665	28.1
1906	128,109	89,531	69.9	38,578	30.1
1907	149,372	107,722	72.1	41,650	27.9
1908	35,384	22,579	63.8	12,805	36.2
1909	89,035	62,209	69.9	26,826	30.1
1910	71,323	45,927	64.4	25,396	35.6
1911	47,046	24,111	51.2	22,935	48.8
1912	78,425	45,663	58.2	32,762	41.8
1913	71,409	33,131	46.4	38,278	53.6
1901-1913	979,108	654,656	66.9	324,452	33.1

TABLE XI.—DISTRIBUTION OF EMIGRANTS (HEADS OF FAMILIES AND SEPARATE PERSONS) FROM HUNGARY PROPER TO AMERICA, BY AGE, (TRIENNIAL TOTALS ONLY) 1905-07; 1911-13.

	Age	1905-07	1911-13
		Number of emigrants	Under 20 years.....
	20 to 29 years.....	123,324	50,722
	30 to 39 years.....	87,832	34,583
	40 to 49 years.....	40,673	27,469
	50 years and over.....	4,918	7,756
Percent of total	Under 20 years.....	24.4	17.3
	20 to 29 years.....	36.3	34.8
	30 to 39 years.....	25.9	23.7
	40 to 49 years.....	12.0	18.9
	50 years and over.....	1.4	5.3

TABLE XII.—DISTRIBUTION OF EMIGRANTS FROM HUNGARY PROPER TO EUROPE, BY SEX, 1901-13.

Year	Males	Females	Year	Males	Females
1901	5,628	3,479	1908	7,833	4,680
1902	4,089	2,433	1909	6,464	4,375
1903	3,423	2,021	1910	4,974	3,923
1904	7,042	4,448	1911	4,996	3,800
1905	11,666	7,088	1912	5,477	4,782
1906	10,583	5,784	1913	5,105	6,208
1907	11,990	6,127			
			1901-1913	89,270	59,148

720 INTERNATIONAL MIGRATION STATISTICS

TABLE XIII.—DISTRIBUTION OF EMIGRANTS (HEADS OF FAMILIES AND SEPARATE PERSONS) TO GERMANY, RUMANIA, AND OTHER COUNTRIES (EXCLUDING AMERICA), BY AGE, 1905-13.

Year	Up to 19 years	20 to 49 years	50 years and over	Year	Up to 19 years	20 to 49 years	50 years and over
1905	3,082	12,871	2,042	1911	716	5,790	1,249
1906	2,485	10,967	1,681	1912	693	6,498	1,507
1907	2,518	12,065	1,872	1913	609	5,860	2,386

TABLE XIV.—DISTRIBUTION OF EMIGRANTS (HEADS OF FAMILIES AND SEPARATE PERSONS) FROM HUNGARY PROPER TO EUROPE, BY OCCUPATION, 1905-07 AND 1911-13.

Occupation	Number of emigrants								Percent of total	
	1905	1906	1907	1911	1912	1913	1905-07	1911-13	1905-07	1911-13
Independent farmers.....	848	778	773	454	493	628	2,399	1,575	6.18	7.57
Farm servants and workers...	7,118	6,225	6,677	3,175	3,856	4,550	20,020	11,581	51.62	55.72
Miners.....	505	392	1,116	261	233	164	2,013	658	5.19	3.16
Employers.....	320	333	284	134	243	173	937	550	2.41	2.64
Traders.....	99	94	100	40	45	51	293	136	0.75	0.65
Skilled and unskilled workers and general labor in trade and industry.....	1,854	1,858	1,660	797	828	540	5,372	2,165	13.85	10.41
Liberal professions.....	208	242	273	140	121	130	723	391	1.86	1.88
General labor, not otherwise distinguished.....	1,045	1,047	1,225	475	516	659	3,317	1,650	8.55	7.93
Domestic servants.....	1,189	1,016	781	463	581	620	2,986	1,664	7.70	8.00
Other occupations, or occupation unknown.....	291	196	241	116	171	125	728	412	1.87	1.98
Total.....	13,477	12,181	13,130	6,055	7,087	7,640	38,788	20,782	99.98	99.94

TABLE XV.—EMIGRATION AND IMMIGRATION OF CITIZENS, BY CONSTITUENT PARTS OF THE KINGDOM, 1899-1913.

Year	EMIGRATION			IMMIGRATION		
	Total	Hungary Proper	Croatia and Slavonia	Total	Hungary Proper	Croatia and Slavonia
1899	37,193	32,998	4,195	4,739	4,739	.....
1900	38,888	34,712	4,176	6,169	6,169	.....
1901	55,377	47,498	7,879	8,493	7,465	1,028
1902	64,055	53,085	10,970	11,463	9,834	1,629
1903	68,457	55,380	13,077	20,212	17,030	3,182
1904	70,488	65,640	4,848	16,870	14,022	2,848
1905	165,861	138,719	27,142	17,566	14,850	2,716
1906	169,202	144,476	24,726	27,612	23,622	3,990
1907	192,982	167,489	25,493	51,236	43,528	7,708
1908	52,942	47,897	5,045	53,770	46,106	7,664
1909	113,315	99,874	13,441	16,985	14,913	2,072
1910	96,324	80,220	16,104	24,722	21,403	3,319
1911	64,057	55,842	8,215	32,787	28,071	4,716
1912	104,663	88,684	15,979	23,635	20,245	3,390
1913	96,721	82,722	13,999	21,780	18,148	3,632

# HUNGARY

721

TABLE XVI.—DISTRIBUTION OF EMIGRANT CITIZENS, BY CONSTITUENT PARTS OF THE KINGDOM  
AND BY SEX, 1899-1913.

Year	Number of emigrants						Percentage											
	Total			Hungary proper			Croatia Slavonia			Total			Hungary proper			Croatia Slavonia		
	Males	Females		Males	Females		Males	Females		Males	Females		Males	Females		Males	Females	
1899	25,294	11,899		21,632	11,366		3,662	533		68.0	32.0		65.6	34.4		87.3	12.7	
1900	27,762	11,126		24,268	10,444		7,824	682		71.4	28.6		69.9	30.1		83.7	16.3	
1901	41,235	14,142		38,214	13,264		7,921	658		74.5	25.5		72.0	28.0		89.1	10.9	
1902	48,933	15,132		39,114	13,505		9,843	1,147		73.1	26.9		73.7	26.3		89.5	10.5	
1903	51,402	17,055		39,780	13,504		11,016	1,461		73.1	26.9		71.8	28.2		88.8	11.2	
1904	48,476	22,012		34,555	21,985		8,277	3,277		68.8	31.2		67.9	32.1		80.9	19.1	
1905	122,059	43,802		97,010	40,985		24,063	8,277		73.9	26.4		70.6	29.4		88.8	11.2	
1906	121,282	47,920		100,113	40,165		21,168	3,658		73.9	26.9		69.3	30.7		85.6	14.4	
1907	140,977	52,005		119,713	47,777		21,265	4,558		73.1	26.9		71.5	28.5		83.4	16.6	
1908	34,151	18,791		30,412	17,185		7,739	1,460		64.3	35.7		63.5	36.5		74.1	25.9	
1909	79,434	33,881		68,673	31,205		10,761	2,890		70.1	29.9		68.5	31.5		80.1	19.9	
1910	63,700	32,624		59,907	29,310		12,799	3,305		69.1	30.9		65.5	34.5		79.7	20.3	
1911	34,668	29,389		29,107	26,735		5,454	2,854		59.5	40.5		52.1	47.9		67.6	32.4	
1912	62,307	42,356		51,140	37,544		11,167	4,812		59.5	40.5		57.1	42.9		69.7	30.3	
1913	46,308	50,413		38,236	44,486		8,072	5,927		47.9	52.1		46.2	53.8		57.7	42.3	
Total 1899-1913	789,826	405,410		158,162	37,127		947,988	442,537		66.1	33.9		81.0	19.0		68.2	31.8	

TABLE XVII.—DISTRIBUTION OF EMIGRANT CITIZENS (HEADS OF FAMILIES AND SEPARATE PERSONS), BY CONSTITUENT PARTS OF THE KINGDOM AND BY AGE, 1905-13.

Year	under 20 years			20-29 years			30-39 years			40-49 years			50 years and over		
	Total	Hungary proper	Croatia and Slavonia	Total	Hungary proper	Croatia and Slavonia	Total	Hungary proper	Croatia and Slavonia	Total	Hungary proper	Croatia and Slavonia	Total	Hungary proper	Croatia and Slavonia
1905	33,384	26,160	7,224	49,364	40,956	8,408	37,655	31,568	6,087	18,670	15,200	3,389	3,849	3,276	573
1906	37,882	31,073	6,809	50,355	42,743	7,612	36,175	30,643	5,532	17,497	14,743	2,754	3,538	2,912	626
1907	37,839	31,316	6,523	60,667	52,652	8,015	40,801	35,284	5,517	20,813	17,718	3,095	4,190	3,539	651
1911	8,129	6,338	1,791	17,552	15,010	2,542	12,129	10,586	1,543	6,694	5,887	807	2,506	2,199	307
1912	12,861	9,361	3,500	29,221	24,360	4,861	22,751	19,345	3,406	11,876	10,284	1,592	3,491	3,131	360
1913	13,387	10,515	2,872	20,652	16,793	3,859	11,511	9,519	1,992	18,653	16,267	2,386	7,896	7,116	780
1905	23.3	22.3	28.1	34.5	34.9	32.8	26.4	26.9	23.7	13.1	13.1	13.2	2.7	2.8	2.2
1906	26.1	25.4	29.2	34.6	35.0	32.6	24.9	25.1	23.7	12.0	12.1	11.8	2.4	2.4	2.7
1907	23.0	22.3	27.4	36.9	37.5	33.7	24.8	25.1	23.2	12.7	12.6	13.0	2.6	2.5	2.7
1911	17.3	15.8	25.6	37.4	37.6	36.4	25.8	26.4	22.1	14.2	14.7	11.5	5.3	5.5	4.4
1912	16.0	14.1	25.5	36.4	36.6	35.5	28.4	29.1	24.8	14.8	15.5	11.6	4.4	4.7	2.6
1913	18.6	17.5	24.2	28.6	27.9	32.4	16.0	15.8	16.8	25.9	27.0	20.0	10.9	11.8	6.6

Number of emigrants

Percent of total

# HUNGARY

723

TABLE XVIII.—DISTRIBUTION OF EMIGRANT CITIZENS (HEADS OF FAMILIES AND SEPARATE PERSONS), BY OCCUPATION, 1905-13.

Occupation	Number of emigrants								Percent of total	
	1905	1906	1907	1911	1912	1913	1905-07	1911-13	1905-07	1911-13
Independent farmers...	26,438	23,999	26,397	8,320	16,773	16,724	76,834	41,817	17.0	21.0
Farm servants and workers.....	72,280	75,437	86,165	21,827	39,727	32,893	233,882	94,447	51.6	47.4
Miners and general mine labor.....	2,342	1,156	1,931	608	848	432	5,429	1,888	1.2	0.9
Independent industrial workers.....	2,822	3,404	3,720	1,460	2,113	2,352	9,946	5,925	2.2	3.0
Merchants.....	308	369	460	174	278	390	1,137	842	0.3	0.4
Skilled and unskilled workers and general labor in trade and industry.....	15,282	17,120	18,619	5,127	6,552	5,080	51,021	16,759	11.3	8.4
Liberal professions.....	586	815	802	465	439	470	2,203	1,374	0.5	0.7
General labor not otherwise distinguished.....	13,373	12,944	16,693	5,016	7,963	7,344	43,010	20,323	9.5	10.2
Domestic servants.....	7,650	8,419	7,394	2,754	3,647	4,148	23,463	10,549	5.2	5.3
Other occupations or occupation unknown....	1,850	1,784	2,129	1,259	1,860	2,266	5,763	5,385	1.2	2.7
Total.....	142,931	145,447	164,310	7,010	80,200	72,099	452,688	199,309	100.0	100.0

TABLE XIX.—DISTRIBUTION OF EMIGRANT CITIZENS, BY LANGUAGE, 1905-13.

Year	Magyar	German	Slovak	Ru- manian	Ruthe- nian	Croatian	Serbian	Other languages
1905	43,754	28,303	38,770	17,747	7,287	17,523	10,376	2,101
1906	52,121	30,551	32,904	20,859	4,920	16,016	9,950	1,881
1907	58,739	37,611	32,737	26,491	5,088	16,589	13,514	2,213
1911	20,143	13,221	11,595	8,227	2,269	5,338	2,512	752
1912	31,478	16,803	17,029	18,620	3,761	9,961	5,908	1,103
1913	29,301	14,124	14,827	20,656	3,002	8,805	4,892	1,114


# HUNGARY

725

TABLE XXI.—IMMIGRATION OF CITIZENS, BY COUNTRY OF LAST RESIDENCE, 1901-13.

Year	America	Germany	Rumania	Other countries
1901	6,801	195	1,135	362
1902	9,803	131	1,146	383
1903	18,816	151	1,062	183
1904	15,822	143	648	257
1905	13,926	1,015	1,772	853
1906	23,976	985	1,747	904
1907	47,175	1,731	1,606	724
1908	50,801	1,276	1,073	620
1909	14,867	770	842	506
1910	22,890	576	678	578
1911	30,993	586	817	391
1912	22,263	474	559	339
1913	20,302	436	731	311

TABLE XXII.—IMMIGRATION OF CITIZENS FROM AMERICA, BY CONSTITUENT PARTS OF THE KINGDOM, 1899-1913.

Year	Hungary Proper	Croatia and Slavonia	Total	Year	Hungary Proper	Croatia and Slavonia	Total
1899	3,582	.....	.....	1907	40,483	6,692	47,175
1900	4,937	.....	.....	1908	43,937	6,864	50,801
1901	5,960	841	6,801	1909	13,288	1,579	14,867
1902	8,400	1,403	9,803	1910	20,071	2,819	22,890
1903	15,730	3,086	18,816	1911	26,688	4,305	30,993
1904	13,187	2,635	15,822	1912	19,201	3,062	22,263
1905	11,968	1,958	13,926	1913	16,996	3,306	20,302
1906	20,910	3,066	23,976	.....	.....	.....	.....

TABLE XXIII.—DISTRIBUTION OF IMMIGRANT CITIZENS RETURNED, BY SEX, 1905-13.

Year	Total		Percent of total		Percent of emigrants	
	Males	Females	Males	Females	Males	Females
1905	14,489	3,077	82.5	17.5	11.9	7.0
1906	23,289	4,323	84.3	15.7	19.2	9.0
1907	45,017	6,219	87.9	12.1	31.9	12.0
1908	45,805	7,965	85.2	14.8	134.1	42.4
1909	12,984	4,001	76.4	23.6	16.3	11.8
1910	19,529	5,193	79.0	21.0	30.7	15.9
1911	26,651	6,136	81.3	18.7	76.9	20.9
1912	18,836	4,799	79.7	20.3	30.2	11.3
1913	17,339	4,441	79.6	20.4	37.4	8.8

TABLE XXIV.—DISTRIBUTION OF IMMIGRANT CITIZENS (HEADS OF FAMILIES AND SEPARATE PERSONS), BY AGE, 1907-13.

Year	Total	Under 20 years	20 to 29 years	30 to 39 years	40 to 49 years	50 years and over
1907	46,262	2,149	16,967	16,873	8,563	1,710
1908	46,550	2,422	19,301	15,504	7,676	1,647
1911	27,115	560	9,725	10,023	5,477	1,330
1912	19,116	356	6,508	7,243	3,917	1,092
1913	17,758	323	5,703	6,618	3,875	1,239

TABLE XXV.—DISTRIBUTION OF IMMIGRANT CITIZENS (HEADS OF FAMILIES AND SEPARATE PERSONS), BY OCCUPATION, 1907-13.

Year	Independent farmers	Farm servants and workers	Miners and general labor	Independent industrial workers	Merchants	Skilled and unskilled workers and general labor in trade and industry	Liberal professions	General labor not otherwise distinguished	Domestic servants	Other occupations and occupation unknown
						Number				
1907	1,952	9,135	4,452	499	44	24,263	71	3,792	1,123	571
1908	1,568	7,526	5,511	651	67	25,745	75	3,656	1,206	545
1911	950	4,242	3,071	356	30	14,648	55	2,581	680	502
1912	656	2,810	2,596	315	29	10,430	51	1,444	475	310
1913	686	2,596	2,258	238	28	9,761	31	1,363	469	328
						Percentages				
1907	4.2	19.8	9.6	1.1	0.1	53.2	0.2	8.2	2.4	1.2
1908	3.4	16.2	11.8	1.4	0.1	55.3	0.2	7.9	2.6	1.1
1911	3.5	15.7	11.3	1.3	0.1	54.0	0.2	9.5	2.5	1.9
1912	3.4	14.7	13.6	1.7	0.1	54.6	0.3	7.5	2.5	1.6
1913	3.9	14.6	12.7	1.3	0.2	55.0	0.2	7.7	2.6	1.8

TABLE XXVI.—DISTRIBUTION OF IMMIGRANT CITIZENS, BY LANGUAGE, 1905-13.

Year	Total	Magyar	German	Slovak	Rumanian	Ruthenian	Croatian	Serbian	Other languages
1905	17,566	4,575	2,453	4,038	2,506	1,012	1,885	930	167
1906	27,612	7,797	3,987	6,562	3,102	1,560	2,711	1,670	223
1907	51,236	14,866	6,541	11,331	6,843	2,371	5,445	3,270	569
1908	53,770	15,057	7,595	13,538	5,548	2,408	5,697	3,358	569
1909	16,985	4,637	3,472	3,582	1,902	810	1,596	845	141
1910	24,722	7,674	4,065	4,952	2,881	1,078	2,217	1,632	223
1911	32,787	9,729	4,912	6,321	4,613	1,505	3,290	2,125	292
1912	23,635	6,465	3,985	4,929	2,925	1,400	2,279	1,373	279
1913	21,780	5,825	3,268	4,717	2,565	1,121	2,248	1,832	204
1905-07	96,414	27,238	12,981	21,931	12,451	4,943	10,041	5,870	959
1908-13	173,679	49,387	27,297	38,039	20,434	8,322	17,327	11,165	1,708

TABLE XXVII.—IMMIGRATION OF ALIENS, BY COUNTRY OF ORIGIN, 1907-15.

Year	Total	Austria	Germany	Italy	Rumania	Serbia	Bulgaria	Bosnia and Herzegovina	Other countries
1907	14,447	11,303	352	1,069	403	334	308	...	678
1908	15,433	12,312	422	1,189	183	193	356	...	778
1909	15,599	11,833	683	1,240	233	336	437	...	837
1910	10,256	7,801	591	286	206	331	405	...	636
1911	11,895	8,960	792	328	232	420	463	...	700
1912	9,660	7,104	637	221	197	403	437	...	661
1913	9,300	6,751	713	558	124	286	257	...	611
1914	9,234	6,761	523	400	156	353	489	105	447
1915	4,157	3,306	331	64	91	44	140	42	139

TABLE XXVIII.—IMMIGRATION OF ALIENS, BY LANGUAGE (RACE), 1907-15.

Year	Total	Magyar	German	Slovak	Rumanian	Ruthenian	Croatian	Serbian	Polish	Czecho-Moravian	Italian	Other languages
1907	14,447	87	4,018	1,068	353	807	148	466	3,583	1,769	1,260	888
1908	15,433	55	4,071	1,236	133	1,772	101	285	3,385	1,988	1,378	1,029
1909	15,599	79	4,684	811	133	901	25	470	3,827	2,275	1,346	1,048
1910	10,256	62	3,863	539	104	191	46	412	2,226	1,472	337	1,004
1911	11,895	49	4,656	292	173	225	99	529	2,830	1,524	367	1,151
1912	9,660	38	3,733	342	131	142	142	486	1,760	1,591	262	1,033
1913	9,300	22	4,031	221	82	236	63	413	1,319	1,621	614	678
1914	9,234	51	3,543	412	106	163	165	304	1,171	1,222	988	1,109
1915	4,157	29	2,215	277	41	45	32	18	359	698	123	320

TABLE XXIX.—DISTRIBUTION OF EMIGRANTS TO EXTRA-EUROPEAN COUNTRIES, BY AGE, 1921-24.

Year	Total	Number of emigrants						Country of destination			
		over ten years			under 10 years			United States	Canada	South America	Other countries
		Males		Females		Boys	Girls				
		Married	Single	Married	Single						
1921	6,004	902	1,355	1,310	1,637	364	349	78	Almost exclusively to the United States. Immigration into Canada prohibited. Only a few persons to South America.	158	1
1922	5,544	701	1,210	1,337	443	410	78				
1923	5,087	618	1,141	1,965	467	415	60				
1924	1,710	648	331	201	92	95	21				

## SOURCES

*Kivándorlás és Visszavándorlás, 1899-1913* (Emigration et retour des émigrés des pays de la Ste. Couronne Hongroise de 1899 à 1913) (Published by the Central Statistical Office for Hungary, with titles and preface translated into French). Budapest, 1918.

Tables V (p. 47); VI (years 1892-1912) (p. 48); VIII (p. 16); IX (p. 37); X (p. 37); XI (p. 49); XII (p. 65); XIII (p. 9); XIV (p. 8); XV (pp. 4-5); XVI (p. 9); XVII (p. 8); XVIII (p. 33); XIX (p. 17); XX (p. 33); XXI (p. 40); XXII (p. 73); XXIII (p. 39); XXIV (p. 42); XXV (p. 40); XXVI (p. 43).

*Annuaire Statistique Hongrois*, for the years 1908 to 1915 (published by the Central Statistical Office for Hungary). The issue for 1915 appeared in Budapest in 1921.

Tables XXVII and XXVIII.

Information supplied by the Emigration Commissariat of Hungary.

Table XXIX.

*Statistik des Hamburgischen Staats.*

Tables VI (years 1871-84), and VII.

Czoernig, K. von, *Ethnographie der oesterreichischen Monarchie*, vol. III. Vienna, 1857.

Tables I (p. 23); II (p. 67); III (p. 71); IV (p. 68).

## NOTES

<sup>1</sup>The immigration occurred between April 18, 1784 and the end of October 1786.

<sup>2</sup>From the third quarter only.

<sup>3</sup>To the fourth quarter only.

<sup>4</sup>Contains a special list of origins included in the table II for the period August 1, 1785 to October 31, 1785, and November 1, 1785 to October 31, 1786 respectively.

<sup>5</sup>Almost exclusively to the United States. Immigration into Canada still prohibited. Only a few persons to South America.

## IRISH FREE STATE (IRELAND)

## I. IRELAND

(Tables I-III)

Irish emigration statistics cover the period from May 1, 1851, to December 31, 1921. They indicate the number of emigrants proper who left the ports of Ireland for Great Britain, the colonies or foreign countries. (Table II.) These figures differ, of course, from the number of Irish passengers recorded in the British statistics. The Irish statistics contain two sets of figures, one for the "Natives of Ireland" and one for "Natives and those belonging to other countries combined". Particulars as to age are published for the latter group only (table III). The number of alien emigrants who left Irish ports (difference between totals of tables I and III) was very small. This is the reason why no tables are given for total or alien emigration.

It is possible to distinguish only in totals between emigrants bound for Great Britain and intercontinental emigrants (table II).

## II. IRISH FREE STATE

(Tables IV-VIII)

The Irish Free State Department of Statistics has compiled statistical data from April 1, 1923. The emigration statistics include British subjects and citizens of the Free State who leave the Free State, after residing there for at least one year, with the intention of settling in a country outside Europe and the Mediterranean Sea. The immigration statistics include persons of the said nationalities who enter the Free State with the intention of settling there for at least a year after residence in a country outside Europe and the Mediterranean Sea.

The emigration figures cover emigrants from the Free State leaving directly through ports of the Free State (from April 1923), and also indirectly from ports of Great Britain and Northern Ireland (from October 1923). The statistics of immigration include immigrants arriving at ports of the Free State (from April 1923) and also indirectly through ports of Great Britain and Northern Ireland (from October 1923).

All Irish emigrants and immigrants for the period January to March 1923 are included in the statistics of the British Board of Trade. Emigrants from the Free State who left through ports of Great Britain and Northern Ireland during the period April to September and immigrants who returned during the same period through ports of Great Britain and Northern Ireland are included in the statistics for the United Kingdom for 1923.

For the period April 1 to September 30, 1923, a careful estimate made by the Dublin Statistical Department gave the number of indirect emigrants as 6,813, and that of indirect immigrants as 687. (See also *Industrial and Labor Information*, vol. 13, No. 5, pp. 190-193.)

## 730 INTERNATIONAL MIGRATION STATISTICS

These migrants have had to be taken into account in the national table giving the total emigration from Ireland in the second and third quarters of 1923.

Statistics about the number of migrants from Ireland to Canada (1829-80) and the United States (1820-1924) will be found in the national tables for those countries. Statistics about the number of migrants returning to Ireland from the United States (1908-24) will be found in the national tables for the latter country.

TABLE I.—DISTRIBUTION OF EMIGRANTS (NATIVES) TO GREAT BRITAIN, BRITISH COLONIES AND FOREIGN COUNTRIES, BY SEX, 1851-1921.

Year	Total	Males	Females	Year	Total	Males	Females
1851 <sup>1</sup>	152,060	.....	.....	1886	63,135	31,950	31,185
1852	190,322	.....	.....	1887	82,923	43,176	39,747
1853	173,148	.....	.....	1888	78,684	41,310	37,374
1854	140,555	.....	.....	1889	70,477	36,226	34,251
1855	91,914	.....	.....	1890	61,313	31,361	29,952
1856	90,781	47,570	43,211	1891	59,623	30,046	29,577
1857	95,081	52,242	42,839	1892	50,867	25,495	25,372
1858	64,337	35,101	29,236	1893	48,147	23,044	25,103
1859	80,599	43,752	36,847	1894	35,895	15,318	20,577
1860	84,621	42,658	41,963	1895	48,703	21,398	27,305
1861	64,292	32,373	31,919	1896	38,995	17,751	21,244
1862	70,117	36,546	33,571	1897	32,535	13,966	18,569
1863	117,229	61,306	55,923	1898	32,241	14,030	18,211
1864	114,169	60,692	53,477	1899	41,232	18,621	22,611
1865	101,497	55,214	46,283	1900	45,288	21,901	23,387
1866	99,467	59,561	39,906	1901	39,613	18,127	21,486
1867	80,624	45,215	35,409	1902	40,190	18,765	21,425
1868	61,018	35,412	25,606	1903	39,789	18,671	21,118
1869	66,568	39,614	26,954	1904	36,902	17,165	19,737
1870	74,855	43,884	30,971	1905	30,676	16,082	14,594
1871	71,240	41,358	29,882	1906	35,344	19,230	16,114
1872	78,102	46,212	31,890	1907	39,082	21,124	17,958
1873	90,149	51,930	38,219	1908	23,295	10,480	12,815
1874	73,184	39,096	34,088	1909	28,676	14,916	13,760
1875	51,462	26,097	25,365	1910	32,457	17,737	14,720
1876	37,587	20,077	17,510	1911	30,573	16,671	13,902
1877	38,503	20,847	17,656	1912	29,344	15,325	14,019
1878	41,124	20,916	20,208	1913	30,967	16,452	14,515
1879	47,065	25,807	21,258	1914	20,314	10,660	9,654
1880	95,517	49,937	45,580	1915	10,659	6,567	4,092
1881	78,417	40,106	38,311	1916	7,302	1,743	5,559
1882	89,136	46,978	42,158	1917	2,111	838	1,273
1883	108,724	55,264	53,460	1918	980	442	538
1884	75,863	38,054	37,809	1919	2,975	1,137	1,838
1885	62,034	30,873	31,161	1920	15,531	6,044	9,487
				1921	13,635	5,308	8,327

For reference notes see page 736.

# IRISH FREE STATE (IRELAND)

731

TABLE II. EMIGRATION OF NATIVES BY COUNTRY OF DESTINATION, 1876-1921.

Year	Colonies and Foreign Countries							Great Britain
	Total	United States	Canada	South Africa	Australia	New Zealand	Other countries	
1876	20,800	14,887	677	...	3,635	1,558	43	16,787
1877	18,232	12,018	490	...	3,527	2,070	127	20,271
1878	22,476	14,720	660	...	4,251	2,524	321	18,648
1879	31,567	23,361	1,622	...	3,052	3,166	366	15,498
1880	81,968	74,636	3,052	...	2,576	1,477	227	13,549
1881	67,794	61,459	2,916	...	2,795	492	132	10,623
1882	78,480	65,962	7,268	...	4,614	380	256	10,656
1883	98,623	79,798	11,070	...	6,009	1,656	90	10,101
1884	66,873	56,808	4,060	...	5,051	809	145	8,990
1885	56,205	49,655	2,170	...	3,867	429	84	5,829
1886	57,817	50,723	2,588	...	4,212	208	86	5,318
1887	77,861	69,789	3,769	...	3,896	322	85	5,062
1888	72,988	66,906	2,686	...	3,110	87	199	5,696
1889	66,438	59,723	1,742	...	3,038	90	1,845	4,039
1890	56,841	52,685	1,517	...	2,338	126	175	4,472
1891	55,481	52,273	1,078	...	1,824	145	161	4,142
1892	48,937	46,550	989	...	1,216	101	81	1,930
1893	46,795	45,243	872	...	511	94	75	1,352
1894	34,308	33,096	540	...	457	114	101	1,587
1895	46,948	45,298	732	...	629	93	196	1,755
1896	37,081	35,216	654	...	545	77	589	1,914
1897	30,254	28,760	397	...	676	61	360	2,281
1898	29,432	27,855	456	...	837	36	248	2,809
1899	37,091	35,433	397	...	1,005	56	200	4,141
1900	39,238	37,765	472	...	834	64	103	6,050
1901	33,349	31,942	569	178	595	56	9	6,264
1902	35,472	33,683	732	476	496	74	11	4,718
1903	36,142	33,501	1,493	678	380	67	23	3,647
1904	33,434	30,580	2,083	298	336	123	14	3,468
1905	27,189	24,134	2,360	324	285	69	17	3,487
1906	31,279	27,079	3,404	295	343	105	53	4,065
1907	35,120	30,006	4,296	226	365	143	84	3,962
1908	20,389	16,861	2,531	148	607	126	116	2,906
1909	26,145	21,774	3,043	148	782	272	126	2,531
1910	30,361	24,905	4,416	165	613	179	83	2,096
1911	28,558	22,010	5,478	113	765	166	26	2,015
1912	27,477	20,466	5,788	147	842	189	45	1,867
1913	29,818	21,758	6,673	214	915	220	38	1,149
1914	19,267	15,272	2,909	118	768	172	28	1,047
1915	7,761	6,681	597	68	347	53	15	2,898
1916	4,856	4,207	485	19	100	27	18	2,446
1917	203	88	79	13	13	9	1	1,908
1918	101	12	54	1	32	...	2	1,879
1919	1,902	848	947	8	60	8	31	1,073
1920	14,949	12,288	2,109	60	212	203	77	582
1921	13,248	11,417	1,422	37	170	170	32	387

TABLE III.—DISTRIBUTION OF EMIGRANTS (NATIVES AND OTHERS NOT DISTINGUISHED), BY AGE, 1856-1920.

Year	Total <sup>a</sup>	under 1 year	1-4 years	5-14 years	15-24 years	25-34 years	35-44 years	45-54 years	55-64 years <sup>b</sup>	65 years and over <sup>c</sup>	Age not specified
1856 <sup>d</sup>	90,781	952	4,284	10,824	44,009	18,322	6,995	3,877	1,280	238	..
1857	95,081	991	3,751	9,536	46,647	21,326	7,331	4,083	1,305	272	39
1858	68,093	596	3,426	5,750	28,477	17,268	5,050	2,516	748	129	377
1859	84,599	682	4,859	6,542	36,111	22,763	6,372	2,609	718	141	112
1860	87,626	833	4,517	7,487	40,758	20,764	6,313	2,800	719	94	3,341
1861	66,396	236	4,122	6,393	26,878	15,777	5,932	2,323	525	73	3,435
1862	172,730	663	4,689	6,883	30,125	15,904	5,366	2,705	626	75	5,694
1863	117,820	918	7,208	11,840	51,012	25,511	7,897	4,618	1,083	197	7,536
1864	114,903	636	7,934	10,934	44,134	28,073	7,470	4,147	1,145	147	8,740
1865	103,046	691	5,805	8,393	42,342	24,218	6,801	3,781	907	196	8,702
1866	101,451	369	3,242	5,303	48,758	27,135	7,125	2,746	862	144	669
1867	81,724	691	3,208	4,725	40,129	19,938	5,315	2,986	927	158	892
1868	62,159	279	2,302	4,750	29,672	18,182	3,850	1,803	584	61	614
1869	97,355	272	2,298	5,765	32,359	20,095	4,681	1,843	571	79	636
1870	5,460	360	2,694	5,594	34,409	22,951	5,849	1,973	724	71	744
1871	72,094	203	2,641	3,324	33,862	20,430	5,259	1,846	574	71	564
1872	78,991	303	3,094	3,693	36,893	24,289	5,332	2,098	733	87	32
1873	90,097	401	3,794	7,703	34,169	25,620	5,862	2,571	790	78	10
1874	74,772	500	3,064	7,831	31,107	20,012	6,568	2,931	1,026	118	6
1875	52,397	485	3,219	5,400	20,915	14,249	4,871	2,323	748	158	29

For reference notes see page 736.


734 INTERNATIONAL MIGRATION STATISTICS

TABLE IV.—DISTRIBUTION OF EMIGRANTS AND IMMIGRANTS OF SAORSTAT NATIONALITY, BY SEX AND AGE<sup>5</sup>, 1923-24.

Year	Emigration						
	Total	Children under 12 years			Adults of 12 years and over		
		Total	Males	Females	Total	Males	Females
1923							
April-Sept.	9,977	.....	.....	.....	3,239	1,502	1,737
Oct.-Dec.	3,419	180	.....	.....			
1924	19,077	817	412	405	18,260	10,282	7,978

  

Year	Immigration						
	Total	Children under 12 years			Adults of 12 years and over		
		Total	Males	Females	Total	Males	Females
1923							
April-Sept.	2,543	.....	.....	.....	.....	213	276
Oct.-Dec.	537	48	.....	.....	489		
1924	2,499	280	131	149	2,219	2,081	1,138

TABLE V.—DISTRIBUTION OF ADULT EMIGRANTS AND IMMIGRANTS (OVER 18 YEARS OF AGE) OF SAORSTAT NATIONALITY, BY OCCUPATION AND SEX<sup>5</sup>, 1924.

Occupation	Emigration			Immigration		
	Total	Males	Females	Total	Males	Females
Agriculture and laborers not in transport or communications.....	8,083	8,083	.....	440	440	...
Domestic, hotel, etc., service..	5,670	.....	5,670	552	...	552
Commercial, finance and insurance.....	692	515	177	160	109	51
Professional and independent.	511	278	233	158	109	49
Skilled trades.....	669	669	...	157	157	...
Transport and communications.....	141	141	...	43	43	...
Clothing trades.....	95	...	95	19	...	19
Wife or housewife not otherwise described.....	967	...	967	325	...	325
Other and ill-defined occupations.....	617	331	286	324	200	124
Total.....	17,445	10,017	7,428	2,178	1,058	1,120

For reference notes see page 736.

TABLE VI.—EMIGRATION AND IMMIGRATION (SAORSTAT NATIONALITY), BY COUNTRY OF FUTURE OR LAST RESIDENCE<sup>5</sup>, 1923-24.

Year	Emigration				
	Total	United States	British North America	Australia	Other countries
1923 (Oct.-Dec.)	3,419	2,610	389	190	230
1924	19,077	12,016	5,237	1,138	686

  

Year	Immigration				
	Total	United States	British North America	Australia	Other countries
1923 (Oct.-Dec.)	537	349	68	41	79
1924	2,499	1,460	333	203	503

TABLE VII.—DISTRIBUTION OF EMIGRANT AND IMMIGRANT ALIENS, BY SEX AND AGE DURING THE NINE MONTHS ENDED 31 DECEMBER 1924.<sup>5</sup>

Immigration				Emigration			
Total	Males	Females	Children under 12 years	Total	Males	Females	Children under 12 years
891	425	301	165	213	96	68	49

TABLE VIII.—IMMIGRATION AND EMIGRATION OF ALIENS, BY COUNTRY OF LAST OR FUTURE RESIDENCE<sup>6</sup>, DURING NINE MONTHS ENDED 31 DECEMBER 1924.

Immigration			Emigration			
Total	United States	Other countries	Total	United States	British North America	Other countries
891	880	11	213	197	4	12

For reference notes see page 736.

## 736 INTERNATIONAL MIGRATION STATISTICS

### SOURCES

*Emigration Statistics of Ireland, 1876-1920.* Accounts and Papers.

Tables I (years 1851-1920); II, III, IV (years 1876-1920).

*Agricultural Statistics for Ireland, 1858-75,* London.

Tables II, III (years 1856-75).

*Emigration Statistics, Ireland.* Return of the Number of Emigrants (Natives of Ireland) who left Irish Ports during the month of December 1921. By Authority of the Registrar-General. Dublin, 1922.

Tables I, II, III (year 1921).

Information supplied by the Government of the Irish Free State, Dublin.

Tables V, VII (years 1923, 1924); VI, VIII, IX (year 1924).

### NOTES

<sup>1</sup>From May 1, the date at which the collection of these returns commenced.

<sup>2</sup>This total does not correspond in every year with the total indicated in the source for total emigrants (natives and those belonging to other countries).

<sup>3</sup>From 1877 to 1920 these age groups are 55-59 and 60 years and over.

<sup>4</sup>The figures for 1856 and 1857 correspond with those given in table I as referring to Natives of Ireland.

<sup>5</sup>The figures include emigrants from Great Britain embarked at Irish Free State ports (see Introduction).

<sup>6</sup>Residence for a year or more is treated as permanent residence.

## NETHERLANDS

I. STATISTICS COMPILED BY THE MUNICIPALITIES AND RELATING TO THE  
EMIGRATION OF CITIZENS BY SEA

(Tables I-II)

Returns relating to the overseas emigration of citizens were first prepared by the municipalities (1831-81) and published in the Official Gazette. This was undertaken "in pursuance of a Circular Letter of the Minister for Home Affairs of December 21, 1847. The Letter required the municipalities to forward to him annually the figures concerning emigration to America and other overseas countries. These figures were for the first time furnished for the year 1848, and thereto were joined, as far as possible, data for previous years".

The Central Statistical Office has furnished a table giving the aggregate figures of emigrants passing through Dutch ports. This table can be supplemented by another which was found in a report addressed to the King, and which gives the same aggregate figures, but classifies them according to sex and age (see sources).

Data for the year 1880 are lacking; but for 1881 the recorded number of emigrants is to all appearance excessive (10,100). As the port statistics of Rotterdam—by far the most important emigration port—only recorded for this year 3,360 Dutch emigrants (table III) and the United States immigration statistics reported a total of 3,340 Dutch immigrants, it is likely that in the number of 10,100 alien emigrants are included or, possibly, the table refers not only to Dutch but to other ports.

Generally speaking, the figures for the period 1867-74 (table I) do not agree with the Rotterdam statistics, although for the succeeding period, 1874-79—if we disregard some insignificant deviations—they accord well enough with the Rotterdam figures for emigrant citizens. (Table IV.)

## II. PORT STATISTICS

(Tables III-V)

In conformity with the Act of June 1, 1861, amended by the Act of July 15, 1869, the commission charged with the function of supervising the transport of emigrants at Amsterdam, Rotterdam (Flushing and Harlingen) publishes a quarterly list of emigrants. This list includes only those who are travelling to overseas countries and who embark in Dutch ports.

No distinction is drawn between ordinary passengers and emigrants, but the passengers are classified according to sex, age, occupation and class in which they are travelling. Voyages during which transshipment takes place in British ports are referred to as "interrupted voyages" and are included in the total.

For the Port of Rotterdam original documents are only available since 1867 (no distinction was made until 1881 between aliens and citizens). For the Port of Amsterdam, these documents only date back to 1882.

### III. STATISTICS OF POPULATION REGISTERS

(Tables VI-VIII)

The emigration statistics developed from the population registers are based on the departures from communes there recorded. These departures are brought to the attention of the local authority by the declarations required of those who intend to depart by the Royal Decree of 1861 (*Rec. des Lois 94*). The Article runs as follows: "Each person leaving a commune with the intention of taking up his residence in a Dutch colony or abroad is struck off from the population register after he has made a declaration to this effect and so soon as his departure has been confirmed." Conformably to a Ministerial instruction the records thus made are, for statistical purposes, cast into tabular form by the local authorities.

The names of the persons who left the country without notifying the Population Office of their intention to depart are crossed off the list a year after their absence has been noted.

The statistics mention the total number of emigrants and their sex.

With regard to immigration, the names of the persons who come from abroad and settle in the country are entered on the population register. The statistical returns give merely the number of such persons, classified by sex. If persons entering the country do not have their names immediately entered on the population register, they are entered on a visitors' register; if, later, they declare their intention to settle in the country, their names are officially entered on the population register and are included with the other names in the statistics.

In addition to the tables relating to emigration and immigration (tables VI-VII), a special table (VIII) is published referring to the persons officially struck off or entered in the population registers. Only after adding the numbers in this table to those of emigrants and immigrants in the previously mentioned two tables do we reach the actual grand totals.

Table VI relates mainly to aliens, but it also comprises a certain number of citizens who departed from their communes without giving due notice and remained away for over a year. This is subject, however, to the provision that the persons involved were not entered on some other communal register. Such incorporations of citizens took place in a wholesale manner, notably in years where certain communes, or portions of them, were incorporated in other communes. This explains the high figures for the years 1921 and 1923, the individuals concerned being struck off one register and entered on another.

Emigration figures for the years 1843 to 1853 are to be found for Dutch ports in the above-cited *United States Report* and in Hübner's *Jahrbuch*.

For the period 1843-45 the United States source only has been utilised, because (a) for 1843 we have only the figures furnished by this source, because (b) it gives separate figures for Rotterdam and Amsterdam; and because (c) its data reflect a more general phenomenon, as they include the number of emigrants of all nationalities departing for the United States. This latter was the principal country of destination for the emigrants leaving from Dutch ports, whilst, on the contrary, Hübner includes only German emigrants without distinguishing their countries of destination. The difference between our two sources in regard to the year 1844 is negligible. For 1845 Hübner does not supply any figures at all, and another source (Höfken) gives the same figure for Rotterdam as the American source. For 1846 the latter source quotes an improbable figure (5,010), one far inferior to that of Hübner (13,120), which, it should be noted, does not include Amsterdam. From 1847 onwards we reproduce Hübner's figures, which are derived, as shown by his figures for other countries, from the most reliable official documents. In some years the number of Dutch immigrants arriving in the United States was so high (2,631, for 1847; 1,190, for 1849; and 1,719, for 1852) that presumably Hübner's figures refer exclusively to German and other transmigrants.

Statistics about the number of migrants from the Netherlands to South Africa (1913-24), Argentina (1857-1924), Brazil (1908-24), Canada (1900-24), Cuba (1911-24), United States (1820-1924) and Australia (1902-24) will be found in the national tables for those countries. Statistics about the number of migrants returning to the Netherlands from Argentina (1857-1924) and the United States (1908-24) will be found in the national tables for those countries.

## 740 INTERNATIONAL MIGRATION STATISTICS

TABLE I.—EMIGRATION OF CITIZENS THROUGH DUTCH PORTS, 1831-81.

Year	Total	Year	Total	Year	Total
1831	1	1848	2,160	1865	1,567
1832	1	1849	2,078	1866	3,295
1833	..	1850	774	1867	4,187
1834	..	1851	1,196	1868	2,972
1835	6	1852	1,184	1869	3,436
1836	13	1853	1,646	1870	1,644
1837	1	1854	3,611	1871	2,069
1838	..	1855	2,077	1872	3,486
1839	9	1856	1,924	1873	3,867
1840	2	1857	1,663	1874	1,042
1841	..	1858	1,177	1875	786
1842	24	1859	497	1876	620
1843	67	1860	862	1877	594
1844	171	1861	757	1878	563
1845	680	1862	819	1879	1,105
1846	1,755	1863	1,054	1880	.....
1847	5,322	1864	740	1881	10,100

TABLE II.—INTERCONTINENTAL EMIGRATION OF CITIZENS, BY SEX AND AGE, 1831-56.

Year	Total	Heads of families and unmarried	Females	Children	Servants
1831-47	8,053	2,334	1,357	4,281	81
1848	2,160	678	322	1,131	29
1849	2,078	623	320	1,108	27
1850	774	282	112	373	7
1851	1,196	401	178	599	18
1852	1,184	422	179	578	5
1853	1,646	647	256	735	8
1854	3,611	1,256	582	1,759	14
1855	2,077	677	327	1,060	13
1856	1,924	623	283	997	21

TABLE III.—EMIGRATION FROM DUTCH PORTS TO UNITED STATES PORTS, 1843-53.

Year	Total	From Rotterdam	From Amsterdam	Year	Total	From Rotterdam	From Amsterdam
1843	1,648	1,387	261	1849	.....	8,695	...
1844	2,363	2,143	220	1850	.....	5,640	...
1845	5,131	4,549	582	1851	.....	3,000	...
1846	.....	9,547	.....	1852	2,698	.....	...
1847	.....	13,060	.....	1853	.....	1,789	...
1848	.....	7,784	.....	.....	.....	.....	...


NETHERLANDS

741

TABLE IV.—EMIGRATION THROUGH DUTCH PORTS DISTINGUISHING CITIZENS AND ALIENS, 1867-1924.<sup>1</sup>

Year	Total	Citizens	Aliens	Year	Total	Citizens	Aliens
1867	4,161	1,776	2,385	1896	12,787	1,387	11,400
1868	2,546	969	1,577	1897	9,036	792	8,244
1869	2,726	1,452	1,274	1898	14,119	851	13,268
1870	3,441	1,123	2,318	1899	20,296	1,347	18,949
				1900	34,794	1,899	32,895
1871	2,844	1,592	1,252				
1872	3,662	2,176	1,486	1901	34,343	1,874	32,469
1873	5,091	3,172	1,919	1902	45,886	2,301	43,585
1874	2,241	1,066	1,175	1903	53,590	2,963	50,627
1875	2,099	757	1,342	1904	49,854	2,440	47,414
				1905	56,880	2,297	54,583
1876	2,356	598	1,758				
1877	2,373	574	1,799	1906	50,954	2,548	48,406
1878	2,781	563	2,218	1907	62,402	4,393	58,009
1879	4,603	1,048	3,555	1908	20,545	3,030	17,515
1880	11,549	3,360	8,189	1909	50,318	2,939	47,379
				1910	64,188	3,220	60,968
1881	18,171	4,414	13,757				
1882	34,321	7,304	27,017	1911	43,838	2,638	41,200
1883	19,643	4,855	14,788	1912	72,509	2,155	70,354
1884	11,278	3,729	7,549	1913	87,813	2,330	85,483
1885	8,090	2,146	5,944	1914	35,815	2,174	33,641
				1915	6,603	1,074	5,529
1886	11,924	2,024	9,900				
1887	19,192	5,018	14,174	1916	7,458	911	6,547
1888	18,137	4,628	13,509	1917	2,944	867	2,077
1889	22,334	9,111	13,223	1918	1,197	1,160	37
1890	17,136	3,526	13,610	1919	8,213	2,439	5,774
				1920	42,337	5,978	36,359
1891	32,109	4,075	28,034				
1892	28,327	6,290	22,037	1921	35,799	3,286	32,513
1893	39,260	4,820	34,440	1922	12,685	2,158	10,527
1894	15,138	1,146	13,992	1923	22,529	5,648	16,881
1895	15,919	1,314	14,603	1924	19,245	3,137	16,108

For reference notes see page 746.

742 INTERNATIONAL MIGRATION STATISTICS

TABLE V.—DISTRIBUTION OF CITIZENS EMIGRATED THROUGH DUTCH PORTS, BY SEX, AGE AND COUNTRY OF DESTINATION, 1882-1924.

Year	Total <sup>2</sup>	Males	Females	Children under 10 years	Country of destination			
					North America	South America <sup>3</sup>	Australia	Africa
1882	7,304 <sup>4</sup>	3,111	1,941	2,273	7,230	16	12	46
1883	4,855	2,118	1,372	1,365	4,798	3	18	36
1884	3,729	1,672	1,131	926	3,654	4	7	64
1885	2,146	1,010	597	539	2,121	...	7	18
1886	2,024	930	509	585	2,002	5	8	9
1887	5,018	2,861	1,030	1,127	5,018	...	...	...
1888	4,628	2,333	1,105	1,190	4,298	330	...	...
1889	9,111	3,377	2,543	3,191	5,050	4,020	...	41
1890	3,526	1,454	1,133	939	3,282	167	...	77
1891	4,075	1,784	1,247	1,044	3,923	...	...	152
1892	6,290	2,773	1,821	1,696	6,211	...	...	79
1893	4,820	2,262	1,248	1,310	4,820	...	...	...
1894	1,146	583	322	241	1,146	...	...	...
1895	1,314	667	366	281	1,277	...	...	37
1896	1,387	680	400	307	1,241	51	...	95
1897	792	433	197	162	...	...	...	...
1898	851	439	226	186	781	...	...	70
1899	1,347	674	332	341	1,260	...	...	87
1900	1,899	907	477	515	1,893	...	...	6
1901	1,874	950	525	399	1,874	...	...	...
1902	2,301	1,136	595	570	2,298	...	...	3
1903	2,963	1,385	748	830	...	...	...	...
1904	2,440	1,178	597	665	2,424	...	...	16
1905	2,297	1,127	544	626	2,282	...	...	15
1906	2,548	1,224	624	700	2,509	29	...	10
1907	4,393	2,296	1,012	1,085	4,331	59	...	3
1908	3,030	1,344	814	872	1,848	1,176	...	6
1909	2,939	1,358	706	875	1,703	1,223	...	13
1910	3,220	1,736	762	722	2,984	227	...	9
1911	2,638	1,426	604	608	2,364	257	...	7
1912	2,155	1,150	504	501	1,803	352	...	...
1913	2,330	1,271	527	532	2,100	226	...	4
1914	2,174	1,150	533	491	1,954	70	...	...
1915	1,074	567	278	229	1,009	48	...	...
1916	911	454	264	193	869	33	...	...
1917	867	462	277	128	821	43	...	...
1918	1,160	495	451	214	1,072	48	...	9
1919	2,439	1,264	808	367	2,159	237	...	...
1920	5,978	2,977	1,940	1,061	5,781	182	...	...
1921	3,286	1,556	1,155	575	3,099	165	...	20
1922	2,158	1,115	745	298	1,912	195	...	47
1923	5,648	3,134	1,548	966	5,373	207	...	59
1924	3,137	1,860	786	491	2,605	394	...	37

For reference notes see page 746.

TABLE VI.—DISTRIBUTION OF EMIGRANT CITIZENS, BY SEX AND DESTINATION, 1865-1924.

Year	To Dutch colonies			To foreign countries		
	Total	Males	Females	Total	Males	Females
1865	537	351	186	7,816	4,367	3,449
1866	892	657	235	9,536	5,379	4,157
1867	584	397	187	10,459	5,771	4,688
1868	572	369	203	9,258	4,902	4,356
1869	1,615	1,330	285	13,157	7,451	5,706
1870	615	394	221	7,913	4,299	3,614
1871	1,110	873	237	10,637	5,774	4,863
1872	832	564	268	11,916	6,389	5,527
1873	1,897	1,629	268	12,762	6,734	6,028
1874	1,029	787	242	8,761	4,529	4,232
1875	858	519	339	8,177	4,269	3,908
1876	806	523	283	7,759	3,881	3,878
1877	788	465	323	6,778	3,331	3,447
1878	770	458	312	7,290	3,547	3,743
1879	870	535	335	9,551	4,927	4,624
1880	822	532	290	11,836	6,048	5,788
1881	2,766	2,380	386	16,025	8,628	7,397
1882	4,245	3,940	305	15,582	8,441	7,141
1883	3,168	2,719	449	13,625	7,257	6,368
1884	3,223	2,853	370	12,977	6,846	6,131
1885	3,268	2,895	373	11,740	6,160	5,580
1886	3,348	3,073	275	12,127	6,279	5,848
1887	2,947	2,570	377	14,597	7,800	6,797
1888	3,406	3,020	386	15,608	8,425	7,183
1889	2,890	2,481	409	20,146	10,728	9,418
1890	3,045	2,683	362	15,987	8,390	7,597
1891	3,032	2,627	405	16,839	8,919	7,920
1892	3,852	3,416	436	17,553	9,151	8,402
1893	4,308	3,859	449	18,562	10,077	8,485
1894	5,939	5,386	553	15,159	8,120	7,039
1895	3,565	3,006	559	14,857	8,033	6,824
1896	4,166	3,662	504	18,992	10,594	8,398
1897	4,108	3,641	467	19,446	10,526	8,920
1898	4,077	3,482	595	21,293	11,555	9,738
1899	3,782	3,277	505	25,117	13,733	11,384
1900	3,090	2,564	526	22,042	11,804	10,238
1901	3,583	2,989	594	19,181	9,911	9,270
1902	4,641	4,023	618	19,789	10,154	9,635
1903	4,546	3,791	755	23,748	12,605	11,143
1904	3,580	2,878	702	24,110	12,850	11,260
1905	3,808	3,096	712	23,658	12,421	11,237
1906	3,304	2,488	816	27,574	14,801	12,773
1907	4,229	3,394	835	34,149	18,581	15,568
1908	4,707	3,729	978	29,931	15,530	14,401
1909	4,815	3,677	1,138	32,252	17,474	14,778
1910	5,147	4,080	1,067	29,932	15,954	13,978
1911	5,382	4,008	1,374	33,478	17,840	15,638
1912	5,732	3,983	1,749	33,284	17,594	15,690
1913	6,499	4,527	1,972	33,568	18,156	15,412
1914	4,897	3,062	1,835	24,916	13,068	11,848
1915	4,215	2,505	1,710	12,864	6,852	6,012
1916	3,605	2,275	1,330	7,493	3,862	3,631
1917	2,330	1,603	727	6,489	3,091	3,398
1918	2,904	2,015	889	17,729	7,846	9,883
1919	5,239	3,057	2,182	40,183	19,755	20,428
1920	7,970	4,679	3,291	27,964	14,467	13,497
1921	8,280	4,830	3,450	22,655	11,547	11,108
1922	7,224	4,064	3,160	26,252	13,200	13,052
1923	5,490	3,205	2,285	31,275	15,780	15,495
1924	6,053	3,637	2,416	38,437	15,148	23,289

## 744 INTERNATIONAL MIGRATION STATISTICS

TABLE VII.—DISTRIBUTION OF IMMIGRANTS, BY SEX AND COUNTRY OF ORIGIN, 1865-1924

Year	From Dutch colonies			From foreign countries		
	Total	Males	Females	Total	Males	Females
1865	1,875	1,525	350	5,072	2,878	2,194
1866	1,154	822	332	5,150	2,863	2,287
1867	1,732	1,338	394	5,084	2,754	2,330
1868	1,978	1,531	447	5,388	2,945	2,443
1869	1,466	961	505	6,056	3,280	2,776
1870	2,063	1,645	418	5,692	3,244	2,448
1871	1,628	1,229	399	5,327	2,873	2,454
1872	1,711	1,213	498	6,424	3,535	2,889
1873	1,724	1,162	562	6,549	3,522	3,027
1874	1,679	1,109	570	6,673	3,699	2,974
1875	1,739	1,199	540	7,457	3,828	3,629
1876	1,699	1,195	504	8,185	4,181	4,004
1877	2,021	1,450	571	9,934	5,470	4,464
1878	2,895	2,147	748	10,751	6,085	4,666
1879	3,255	2,591	664	10,755	5,869	4,886
1880	2,615	2,007	608	9,308	5,275	4,033
1881	3,050	2,410	640	10,806	5,938	4,868
1882	4,236	3,485	751	11,058	6,045	5,013
1883	3,298	2,580	718	11,151	5,926	5,225
1884	2,791	2,175	616	11,296	5,961	5,335
1885	3,083	2,439	644	10,569	5,449	5,120
1886	3,240	2,633	607	10,622	5,463	5,159
1887	3,154	2,550	604	10,381	5,294	5,087
1888	2,590	1,964	626	10,836	5,867	4,969
1889	3,231	2,409	822	12,109	6,202	5,907
1890	2,627	2,020	607	10,521	5,343	5,178
1891	2,568	1,948	620	12,642	6,648	5,994
1892	2,787	2,061	726	13,129	6,921	6,208
1893	3,166	2,451	715	12,797	7,030	5,767
1894	2,833	2,058	775	12,847	6,976	5,871
1895	2,873	2,153	720	11,885	6,409	5,476
1896	3,379	2,732	647	13,231	6,990	6,241
1897	3,947	3,146	801	15,217	8,369	6,848
1898	3,526	2,758	768	15,726	8,410	7,316
1899	4,363	3,484	879	17,677	9,527	8,150
1900	4,262	3,477	785	19,802	10,682	9,120
1901	3,970	3,061	909	20,421	10,815	9,606
1902	4,721	3,654	1,067	19,818	10,292	9,526
1903	4,834	3,802	1,032	20,723	11,139	9,584
1904	4,326	3,342	984	19,366	10,099	9,267
1905	4,817	3,609	1,208	20,353	10,763	9,590
1906	4,546	3,280	1,266	21,677	11,400	10,277
1907	4,639	3,407	1,232	22,630	12,053	10,577
1908	4,826	3,631	1,195	25,128	13,362	11,766
1909	4,301	2,964	1,337	27,885	14,636	13,249
1910	4,436	3,084	1,352	26,711	14,391	12,320

NETHERLANDS

745

TABLE VII.—DISTRIBUTION OF IMMIGRANTS, BY SEX AND COUNTRY OF ORIGIN, 1865-1924—continued

Year	From Dutch colonies			From foreign countries		
	Total	Males	Females	Total	Males	Females
1911	5,011	3,205	1,806	28,544	15,292	13,252
1912	5,201	3,349	1,852	31,000	16,616	14,384
1913	5,999	4,046	1,953	33,966	18,631	15,335
1914	5,363	3,359	2,004	46,372	24,893	21,479
1915	3,697	2,324	1,373	28,819	14,325	14,494
1916	4,731	3,119	1,612	46,172	22,951	23,221
1917	2,555	1,703	852	47,994	24,527	23,467
1918	1,073	853	220	21,582	9,949	11,633
1919	7,245	4,526	2,719	25,041	12,895	12,146
1920	8,663	5,068	3,595	32,961	17,265	15,696
1921	7,316	4,111	3,205	23,001	9,893	13,108
1922	9,027	5,471	3,556	33,796	10,867	22,929
1923	7,421	4,300	3,121	43,737	13,487	30,250
1924	7,199	4,113	3,086	34,085	14,447	19,638

TABLE VIII.—OFFICIAL REGISTRATION AND CANCELLATION IN THE POPULATION REGISTERS, BY SEX, 1879-1905.

Year	Registered		Cancelled		Year	Registered		Cancelled	
	Males	Females	Males	Females		Males	Females	Males	Females
1879	2,541	1,475	12,273	3,468	1893	1,438	1,140	2,343	1,839
1880	3,581	2,228	10,526	1,785	1894	1,260	1,029	2,219	1,755
1881	2,641	4,818	4,596	1,687	1895	1,547	1,064	3,258	2,153
1882	1,840	4,083	2,574	1,844	1896	1,469	1,067	6,677	6,317
1883	1,183	973	1,074	1,551	1897	1,825	1,344	2,779	2,225
1884	5,249	4,979	6,048	5,356	1898	1,996	1,486	2,480	1,975
1885	1,156	904	1,885	1,335	1899	2,533	2,291	5,550	2,839
1886	993	852	1,857	1,444	1900	3,449	3,048	1,131	791
1887	1,042	859	2,283	1,595	1901	3,049	2,529	2,148	1,752
1888	996	832	2,591	1,975	1902	2,633	1,982	2,644	2,293
1889	1,557	1,381	5,354	4,369	1903	2,808	2,084	4,766	4,002
1890	2,526	2,195	1,949	1,434	1904	2,548	2,108	4,032	3,326
1891	1,934	1,749	1,697	1,304	1905	1,928	1,477	3,466	2,837
1892	1,663	1,413	2,247	1,790	....	....	....	....	....

TABLE IX.—CONTINENTAL EMIGRATION AND IMMIGRATION OF LABORERS, 1811.

Department	Emigrants	Immigrants
Mouth of the Meuse.....	41	4,019
Mouth of the Ysel.....	550	800
Ems, West.....	640	2,277
Ems, East.....	....	885
Friesland.....	....	3,665
Overijssel.....	625	44
Zuider Zee.....	....	8,928
Total.....	1,856	20,618

## SOURCES

*Jaarcijfers voor Nederland*, 1915, 1920, 1924. The Hague.

Tables IV, VII (years 1906-24).

Information supplied by the Central Statistical Bureau of the Netherlands.

Tables I, V-VIII; IV (years 1867-1905).

*Proposals Addressed* by the State Commission constituted by the Royal Decree of June 16, 1857, No. 90, to F. H. von Vlissingen and nine others, concerning the European colonisation of the Dutch Indies, with seven appendices. The Hague, 1858.

Table II.

*Report of the Select Committee of the Senate of the United States on the Sickness and Mortality on board Emigrant Ships*. Washington, 1854, p. 42.

Table III (years 1843-45).

M. D'Alphonse, (Intendant of the Interior in Holland). *Aperçu sur la Hollande*. Published under the regime and by order of the French Government.

Table IX.

*Statistica della Emigrazione italiana* avvenuta nell'anno 1891. Roma, 1892, p. 36.  
*Statistica della Emigrazione italiana per l'Estero* negli anni 1898 e 1899 ad 1906 e 1907. Rome, 1900-08.

Table IV (years 1882-1905, totals and aliens).

Hübner, *Jahrbuch für Volkswirtschaft und Statistik*. vols. I-IV, Leipzig, 1852-56.

Table III (years 1846-53).

## NOTES

<sup>1</sup>For 1867-81, the figures refer to the Port of Rotterdam only.

<sup>2</sup>Including emigrants the country of destination of whom is not indicated.

<sup>3</sup>Includes Central America as from 1898.

<sup>4</sup>The total of emigrants by sex and age gives the figure 7,325.

## NORWAY

I. STATISTICS OF TRANSPORT CONTRACTS  
(Tables I-IV)

Statistics of Norwegian emigration date from 1821. They are now compiled in conformity with the Act of May 22, 1869, concerning the supervision of emigrant transportation. According to Section 6 of this Act, emigration agents must make a written contract with every emigrant and have it approved by the chief of police who reports on emigration at the end of each year.

On these reports the statistics of emigration are based. They apply only to emigration of Norwegian subjects intending to settle in countries outside Europe but include also a certain number of aliens domiciled in Norway.

II. STATISTICS OF POLICE REGISTERS  
(Tables V-VII)

Statistics of immigration are compiled in conformity with the Act of June 24, 1915, amending and completing the Act of May 4, 1901, upon the registration of travellers and aliens. It applies to all aliens domiciled in the country for more than four months. According to Section 3, persons who are not domiciled in Norway (both aliens and Norwegians) must register when they come from overseas or continental countries in case they desire to settle or seek employment in Norway. An Act of May 4, 1917, provides that no one may stay within the country more than three days without notifying the authorities. The increase in the figures for 1917 probably shows the effect of the new Act, but the data for the preceding year are markedly incomplete.

The immigration statistics are not yet entirely reliable. It is difficult to obtain exact information regarding Norwegians of American nationality who have returned to Norway, as they frequently fail to report their arrival.

The tables for the period 1918-24 include persons in search of employment or intending to settle in Norway.

Since 1916, the police authorities have submitted reports in regard to immigrants registered under this Act.

Statistics about the number of migrants from Norway to South Africa (1913-24), Canada (1900-24) and the United States (1820-1924) will be found in the national tables for those countries. Statistics about the number of migrants returning to Norway from the United States (1908-24) will be found in the national tables for the latter country.

TABLE I.—INTERCONTINENTAL EMIGRATION OF CITIZENS, 1821-65.

Year	Emigrants	Year	Emigrants	Year	Emigrants	Year	Emigrants
1821	1	1842	700	1850	3,700	1858	2,500
1825	53	1843	1,600	1851	2,640	1859	1,800
1836	200	1844	1,200	1852	4,030	1860	1,900
1837	200	1845	1,100	1853	6,050	1861	8,900
1838	100	1846	1,300	1854	5,950	1862	5,250
1839	400	1847	1,600	1855	1,600	1863	1,100
1840	300	1848	1,400	1856	3,200	1864	4,300
1841	400	1849	4,000	1857	6,400	1865	4,000

TABLE II.—DISTRIBUTION OF EMIGRANT CITIZENS TO EXTRA-EUROPEAN COUNTRIES, BY SEX AND AGE, 1866-1924.

Year	Total	Sex		under 5 years		5-9 years	
		Males	Females	Males	Females	Males	Females
1866 <sup>1</sup>	15,455	9,149	6,306	1,051	1,012	842	750
1867 <sup>1</sup>	12,830	7,081	5,749	974	930	803	737
1868 <sup>1</sup>	13,219	7,415	5,804	814	800	692	699
1869 <sup>1</sup>	18,056	10,155	7,901	1,148	1,014	950	896
1870 <sup>1</sup>	14,788	8,169	6,619	1,101	989	805	731
1871 <sup>1</sup>	11,361	6,364	4,997	786	720	530	451
1872 <sup>1</sup>	13,322	7,193	6,129	769	804	605	535
1873 <sup>1</sup>	9,917	5,379	4,538	621	603	372	355
1874 <sup>1</sup>	4,357	2,214	2,143	246	264	159	167
1875 <sup>1</sup>	4,032	2,157	1,875	224	236	149	152
1876 <sup>1</sup>	4,355	2,403	1,952	263	247	154	148
1877	3,206	1,701	1,505	174	160	102	101
1878	4,863	2,713	2,150	276	259	162	164
1879	7,609	4,708	2,900	441	401	164	182
1880	20,212	12,260	7,952	1,308	1,244	502	500
1881	25,976	14,910	11,066	1,855	1,769	819	812
1882	28,804	16,538	12,266	2,029	1,928	894	798
1883	22,167	12,358	9,809	1,589	1,532	777	671
1884	14,776	8,044	6,732	986	882	445	418
1885	13,981	7,272	6,709	884	795	493	433
1886	15,158	8,611	6,547	817	741	398	371
1887	20,741	12,714	8,027	957	896	459	392
1888	21,452	13,138	8,314	935	916	493	429
1889	12,642	7,076	5,566	546	566	287	261
1890	10,991	5,878	5,113	525	469	277	256
1891	13,341	7,784	5,557	398	373	340	321
1892	17,049	10,119	6,930	533	534	425	362
1893	18,778	11,236	7,542	635	571	439	418
1894	5,642	2,926	2,716	189	204	139	135
1895	6,207	3,305	2,902	172	173	130	141
1896	6,679	4,064	2,615	150	164	101	90
1897	4,669	2,712	1,957	127	114	59	65
1898	4,859	2,845	2,014	119	103	79	83
1899	6,699	4,149	2,550	159	161	123	85
1900	10,931	6,873	4,058	266	270	157	146
1901	12,745	8,131	4,614	355	334	193	172
1902	20,343	13,633	6,710	607	555	327	283
1903	26,784	17,394	9,390	886	920	474	445
1904	22,264	13,506	8,758	902	805	552	520
1905	21,059	12,935	8,124	689	669	458	410
1906	21,967	13,871	8,096	536	510	367	219
1907	22,135	13,872	8,263	496	515	416	440
1908	8,497	4,275	4,222	203	236	244	225
1909	16,152	10,094	6,058	261	267	234	250
1910	18,912	12,291	6,621	323	309	308	271
1911	12,477	7,556	4,921	198	188	161	153
1912	9,105	5,056	4,049	176	170	157	151
1913	9,876	6,185	3,691	178	152	160	156
1914	8,522	4,797	3,725	133	123	110	115
1915	4,572	2,122	2,450	118	87	100	95
1916	5,212	2,306	2,906	119	128	123	126
1917	2,518	1,329	1,189	77	53	78	99
1918	1,226	538	688	41	50	42	43
1919	2,432	1,105	1,327	62	63	59	75
1920	5,581	3,115	2,466	125	123	108	91
1921	4,627	2,436	2,191	94	104	78	90
1922	6,456	3,955	2,501	138	125	125	107
1923	18,287	13,184	5,103	353	324	211	244
1924	8,492	6,013	2,479	195	188	156	141

For reference notes see page 754.


# NORWAY

749

TABLE II.—DISTRIBUTION OF EMIGRANT CITIZENS TO EXTRA-EUROPEAN COUNTRIES, BY SEX AND AGE, 1866-1924 (continued).

Year	10-14 years		15-19 years		20-29 years		30-39 years		40-49 years	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
1866	579	456	1,036	548	2,890	1,677	1,616	904	681	557
1867	595	533	616	482	1,829	1,183	1,160	913	660	543
1868	602	495	812	535	2,023	1,357	1,261	891	700	556
1869	783	666	1,129	776	2,971	2,134	1,823	1,189	801	684
1870	658	489	1,086	760	2,208	1,714	1,279	916	552	553
1871	493	380	827	544	1,910	1,465	1,003	715	470	394
1872	513	474	955	708	2,278	1,857	1,101	831	561	490
1873	378	302	818	563	1,749	1,446	749	612	372	320
1874	198	168	344	261	659	659	281	252	144	159
1875	161	131	335	226	701	580	246	241	167	124
1876	155	113	369	261	865	637	276	234	146	133
1877	108	101	270	212	598	488	200	179	111	92
1878	158	157	452	295	1,002	702	339	253	143	128
1879	190	165	646	354	2,138	1,039	652	391	240	167
1880	485	459	1,599	826	5,339	2,839	1,796	1,077	695	476
1881	756	626	2,038	1,170	5,694	3,814	2,103	1,524	951	646
1882	796	737	2,522	1,412	6,184	4,223	2,306	1,634	987	745
1883	635	594	2,033	1,200	4,429	3,357	1,613	1,207	678	587
1884	469	418	1,526	920	2,883	2,407	923	787	394	394
1885	457	415	1,486	1,047	2,403	2,360	791	756	350	411
1886	377	403	1,692	1,011	3,368	2,391	1,038	792	483	314
1887	509	420	2,272	1,204	5,555	3,289	1,725	949	731	394
1888	464	454	2,475	1,273	5,803	3,304	1,818	1,019	685	391
1889	300	278	1,474	917	2,935	2,301	865	642	355	294
1890	283	276	1,341	888	2,329	2,026	631	633	258	251
1891	341	293	1,413	924	3,559	2,322	982	702	419	259
1892	432	356	1,984	1,164	4,681	2,899	1,146	867	523	320
1893	415	356	2,224	1,250	5,193	3,273	1,312	854	574	341
1894	131	128	596	457	1,152	1,107	399	375	186	130
1895	119	113	624	514	1,309	1,239	523	403	270	144
1896	132	131	1,125	565	1,762	1,082	428	320	242	126
1897	86	91	756	421	1,109	833	315	247	163	94
1898	97	80	736	440	1,299	856	273	250	152	93
1899	104	109	986	515	1,950	1,071	437	339	210	121
1900	162	163	1,664	862	3,381	1,707	728	453	299	188
1901	207	183	1,926	957	3,998	1,999	798	521	399	201
1902	294	270	3,319	1,397	6,699	2,794	1,496	783	577	305
1903	429	392	3,986	1,857	8,417	3,831	1,985	1,101	799	441
1904	424	376	3,216	1,770	5,865	3,472	1,544	1,060	634	411
1905	356	334	3,322	1,707	5,765	3,368	1,484	961	570	365
1906	366	354	3,440	1,668	6,585	3,455	1,574	983	691	588
1907	318	291	3,448	1,720	6,768	3,740	1,542	980	580	329
1908	164	175	1,131	923	1,809	1,785	424	556	176	153
1909	189	181	2,643	1,404	5,068	2,801	1,127	714	366	235
1910	237	208	3,282	1,455	6,189	3,099	1,302	814	441	222
1911	137	138	2,117	1,159	3,905	2,389	657	572	236	168
1912	140	152	1,452	955	2,389	1,808	450	504	170	156
1913	138	114	1,705	844	3,100	1,660	570	472	215	150
1914	120	107	1,516	874	2,296	1,726	363	473	151	146
1915	86	95	684	500	772	1,094	202	351	84	107
1916	106	99	817	587	616	1,223	286	444	141	156
1917	69	57	270	152	426	430	208	229	129	93
1918	35	28	73	69	130	229	102	162	55	54
1919	63	52	196	150	395	454	204	273	61	108
1920	70	65	612	401	1,421	1,032	471	440	188	147
1921	54	52	380	316	1,171	916	408	431	150	144
1922	57	78	572	378	1,808	1,042	747	494	350	166
1923	129	130	1,764	729	6,982	2,368	2,281	854	1,066	259
1924	87	90	652	257	3,162	1,071	1,109	488	472	121

For reference notes see page 754.

TABLE II.—DISTRIBUTION OF EMIGRANT CITIZENS TO EXTRA-EUROPEAN COUNTRIES, BY SEX AND AGE, 1866-1924 (concluded).

Year	50-59 years		60-69 years		70-79 years		80 years and over		age unknown	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
1866 <sup>1</sup>	294	254	104	104	51	44	5	..	..	..
1867 <sup>1</sup>	281	275	109	107	52	42	2	4	..	..
1868 <sup>1</sup>	347	292	120	138	44	41	..	..	..	..
1869 <sup>1</sup>	405	342	113	140	32	59	..	1	..	..
1870 <sup>1</sup>	324	311	122	122	32	32	2	2	..	..
1871 <sup>1</sup>	239	221	82	87	20	20	4	..	..	..
1872 <sup>1</sup>	280	283	105	122	21	22	5	2	..	1
1873 <sup>1</sup>	210	225	90	97	19	15	1	..	..	..
1874 <sup>1</sup>	124	152	52	47	6	14	1	..	..	..
1875 <sup>1</sup>	102	113	57	53	14	16	1	3	..	..
1876 <sup>1</sup>	116	130	47	39	10	7	..	1	2	2
1877	90	126	35	37	9	7	1	1	3	1
1878	116	106	49	63	15	14	..	3	1	6
1879	149	122	68	65	17	12	1	..	2	2
1880	350	338	142	152	38	32	2	5	4	4
1881	477	436	172	219	34	42	5	4	6	4
1882	563	523	200	220	45	42	6	1	6	3
1883	387	420	175	197	33	40	5	3	4	1
1884	268	316	120	163	28	19	..	3	2	5
1885	266	337	112	127	27	26	1	2	2	2
1886	264	315	139	176	29	27	2	1	4	5
1887	326	301	138	143	32	30	6	4	4	5
1888	308	330	132	163	19	20	2	3	4	12
1889	190	189	96	103	20	11	2	1	6	3
1890	141	200	75	97	16	15	..	..	2	2
1891	196	215	101	115	27	27	2	2	6	4
1892	241	259	122	146	29	23	2	..	11	..
1893	277	272	112	162	43	28	1	2	1	15
1894	73	106	47	60	11	11	..	..	3	3
1895	101	103	39	54	9	14	1	..	8	4
1896	63	83	45	44	11	8	2	1	3	1
1897	56	52	33	31	5	7	1	..	2	2
1898	42	60	35	34	10	10	1	..	2	5
1899	112	82	46	46	19	14	2	2	1	5
1900	132	149	54	86	26	29	2	2	2	3
1901	153	149	70	69	25	22	4	6	3	1
1902	210	203	74	97	22	18	6	1	2	4
1903	265	242	85	114	39	45	5	2	24	..
1901	247	212	69	99	21	21	6	2	26	10
1905	204	209	59	74	24	24	3	1	1	..
1906	244	211	40	81	18	20	4	2	6	5
1907	226	179	52	57	23	11	3	1	..	..
1908	90	101	22	54	10	12	1	1	1	1
1909	161	136	30	58	12	12	2	..	1	..
1910	145	158	50	71	11	10	..	1	3	3
1911	88	91	43	47	12	13	..	..	2	3
1912	75	92	35	49	9	10	1	..	2	2
1913	83	93	28	40	8	9	..	..	..	1
1914	67	96	25	45	14	17	1	2	1	1
1915	44	74	22	38	9	9	..	..	1	..
1916	69	85	23	48	6	10	..	..	..	..
1917	55	44	11	26	5	5	1	..	..	..
1918	22	29	13	15	5	2	..	1	20	6
1919	34	67	18	68	12	17	1	..	..	..
1920	69	82	35	63	15	17	..	5	1	..
1921	59	53	29	67	11	17	2	1	..	..
1922	117	44	27	43	12	22	2	2	..	..
1923	327	94	51	68	15	30	3	2	2	1
1924	143	81	27	33	8	9	2	..	..	..

For reference notes see page 754.

# NORWAY

751

OCCUPATION, 1871-1924.

Year	Total	Agriculture and breeding	Fishery	Mining	Industry	Transport and commerce	Domestic service	Liberal professions and public services	General labor	Other occupations	No occupation
1871	4,555	1,114	56	26	631	236	78	56	2,347	..	11
1872	5,276	1,272	25	33	853	412	27	67	2,573	..	14
1873	4,030	922	57	13	561	316	69	68	2,012	..	12
1874	1,611	643	8	..	157	100	11	25	663	..	4
1875	1,623	693	4	..	168	94	33	36	590	..	3
1876	1,832	335	18	7	181	115	87	31	1,057	..	1
1877	1,317	326	15	1	139	82	25	12	652	..	19
1878	2,117	426	31	..	136	79	27	13	1,394	..	11
1879	3,914	443	44	..	507	201	47	13	1,994	..	11
1880	9,965	969	31	5	2,019	721	111	103	5,995	..	9
1881	11,480	1,091	142	3	1,999	915	111	105	7,094	..	11
1882	12,517	1,417	167	12	1,746	1,180	280	140	7,852	..	25
1883	9,357	1,067	13	13	1,401	1,115	198	101	5,451	..	19
1884	6,144	935	27	6	745	826	101	71	3,410	..	23
1890	4,793	943	22	7	593	894	55	101	2,071	..	107
1891	..	..	..	..	..	..	..	..	..	..	..
1892	..	..	..	..	..	..	..	..	..	..	..
1893	9,697	1,060	87	10	1,110	1,734	473	70	4,145	..	108
1894	2,467	503	27	3	308	789	107	29	658	..	43
1895	2,924	488	61	3	431	1,130	71	26	637	..	80
1896	3,681	816	61	2	448	1,046	138	23	1,094	..	55
1897	2,440	570	50	2	339	606	100	21	651	..	39
1898	2,550	660	42	2	311	837	94	18	821	..	87
1899	3,763	913	68	1	483	1,550	150	15	1,294	..	95
1900	5,288	1,933	48	1	883	1,926	180	36	2,096	..	102
1901	7,376	1,234	87	1	1,381	1,396	162	38	2,853	..	216
1902	12,405	1,975	163	12	2,333	2,275	198	41	4,906	..	302
1903	15,605	2,230	295	..	3,302	2,766	24	70	6,378	..	531
1904	11,628	2,418	607	..	2,916	3,020	54	80	5,066	..	464
1905	11,432	4,438	658	..	2,881	2,875	44	88	2,960	..	388
1906	12,602	4,324	731	..	3,621	2,849	18	88	359	..	612
1907	12,642	2,965	1,112	3,473	2,644	2,644	32	91	1,804	..	518
1908	3,664	923	254	764	786	2,047	18	71	1,692	..	194
1909	9,410	2,668	882	2,283	2,837	2,087	40	64	1,346	..	164
1910	11,423	4,074	1,158	2,234	2,234	2,234	30	63	1,346	..	94
1911	7,060	2,728	584	1,708	1,708	1,527	45	59	933	..	76
1912	4,583	1,787	267	1,089	1,089	1,114	5	26	333	..	70
1913	5,709	2,091	430	1,114	1,114	1,284	10	47	268	..	75
1914	4,434	1,762	392	1,035	1,035	911	7	30	232	..	63
1915	1,818	673	86	454	454	503	13	34	19	..	36
1916	1,958	577	55	693	693	693	8	27	31	..	41
1917	1,105	140	17	228	228	667	4	16	22	..	11
1918	420	40	3	96	96	216	2	25	18	..	20
1919	922	146	24	195	195	412	2	26	11	..	27
1920	2,812	662	188	843	843	776	..	38	162	..	29
1921	2,210	636	174	686	636	496	..	24	114	..	38
1922	3,635	989	186	1,400	1,400	766	..	31	28	..	51
1923	12,491	3,330	924	4,662	4,662	2,417	..	85	185	..	139
1924	5,575	1,949	376	1,638	1,638	003	..	53	40	..	87

For reference notes see page 754.

TABLE IV.—INTERCONTINENTAL EMIGRATION, BY COUNTRY OF FUTURE RESIDENCE,  
1867-1924.

Year	Total	United States	British North America	Other American countries	Oceania	Africa	Asia
1867	12,829	12,828	....	..	1	...	..
1868	13,211	13,209	....	..	2	...	..
1869	18,070	18,055	....	..	15	...	..
1870	14,838	14,788	....	..	50	...	..
1871	12,276	12,055	....	..	221	...	..
1872	13,865	13,081	....	..	784	...	..
1873	10,352	9,998	....	..	354	...	..
1874	4,601	4,565	....	..	36	...	..
1875	4,048	3,972	....	..	76	...	..
1876	4,355	4,313	....	..	42	...	..
1877	3,206	3,195	....	..	11	...	..
1878	4,863	4,833	....	..	30	...	..
1879	7,608	7,607	....	..	1	...	..
1880	20,212	19,615	....	..	595 <sup>d</sup>	2	..
1881	25,976	25,956	....	..	19 <sup>e</sup>	1	..
1882	28,804	28,788	....	..	10	6	..
1883	22,167	22,164	3	..	...	...	..
1884	14,776	14,755	5	2	14	...	..
1885	13,981	13,970	2	..	9	...	..
1886	15,158	15,116	7	..	35	...	..
1887	20,741	20,706	21	2	12	...	..
1888	21,452	21,348	79	4	13	8	..
1889	12,642	12,597	19	8	17	...	1
1890	10,991	10,898	51	20	21	1	..
1891	13,341	13,249	79	7	5	...	1
1892	17,049	16,814	223	3	6	3	..
1893	18,778	18,690	75	1	6	6	..
1894	5,642	5,591	22	3	2	24	..
1895	6,207	6,153	6	2	3	43	..
1896	6,679	6,584	22	1	10	59	3
1897	4,669	4,580	3	..	2	82	2
1898	4,859	4,805	13	1	6	34	..
1899	6,699	6,466	51	..	148	34	..
1900	10,931	10,655	112	19	99	46	..
1901	12,745	12,488	143	77	7	30	..
1902	20,343	19,225	1,028	3	4	83	..
1903	26,784	24,998	1,477	1	5	303	..
1904	22,264	20,836	1,373	8	3	44	..
1905	21,059	19,638	1,390	1	4	25	1
1906	21,967	20,449	1,476	14	1	26	1
1907	22,135	20,615	1,490	16	3	11	..
1908	8,497	7,850	610	18	9	10	..
1909	16,152	15,237	880	12	12	9	2
1910	18,912	17,361	1,513	13	8	17	..
1911	12,477	11,122	1,304	23	2	24	2
1912	9,105	7,776	1,287	15	12	11	4
1913	9,876	8,568	1,281	12	5	10	..
1914	8,522	7,723	775	1	10	9	4
1915	4,572	4,388	169	..	3	5	7
1916	5,212	4,865	320	3	...	3	21
1917	2,518	2,344	168	4	...	...	2
1918	1,226	1,179	30	..	...	...	17
1919	2,432	2,287	130	9	...	...	6
1920	5,581	5,216	325	24	...	10	6
1921	4,627	4,131	448	24	4	...	20
1922	6,456	5,867	517	26	19	20	7
1923	18,287	16,152	2,064	39	6	9	17
1924	8,492	5,065	3,365	23	7	8	24

For reference notes see page 754.

# NORWAY

753

**TABLE V.—DISTRIBUTION OF ALIEN IMMIGRANTS (INCLUDING A SMALL PERCENTAGE OF CITIZENS), BY SEX AND AGE, 1918-24.**

Age	Sex	1918	1919	1920	1921	1922	1923	1924
Under 5 years.....	Males	47	86	89	26	26	18	10
	Females	47	86	88	34	32	18	10
5- 9 years.....	Males	43	82	100	32	24	25	10
	Females	56	73	85	32	24	20	13
10-14 years.....	Males	77	58	83	31	21	21	10
	Females	41	71	81	41	16	21	17
15-19 years.....	Males	867	1,107	762	214	161	139	123
	Females	440	668	700	286	283	294	144
20-29 years.....	Males	3,563	4,898	3,341	1,145	904	943	653
	Females	1,102	1,740	1,986	918	810	850	451
30-39 years.....	Males	1,915	2,014	1,568	635	492	457	310
	Females	365	518	626	328	272	245	163
40-49 years.....	Males	820	724	589	283	160	181	112
	Females	118	159	182	94	84	72	47
50-59 years.....	Males	293	241	239	110	105	69	53
	Females	73	92	76	43	41	38	21
60-69 years.....	Males	84	93	83	56	31	25	27
	Females	22	26	29	16	10	13	11
70 years and over.....	Males	9	18	22	6	27	37	30
	Females	9	10	16	2	27	29	43
Unknown.....	Males	194	124	87	38	...	...	...
	Females	75	50	76	36	...	...	...
Total.....	Males	7,912	9,445	6,963	2,576	1,951	1,915	1,338
	Females	2,348	3,493	3,945	1,830	1,599	1,600	920
Grand total.....		10,260	12,938	10,908	4,406	3,550	3,515	2,258

**TABLE VI.—DISTRIBUTION OF IMMIGRANTS, BY OCCUPATION AND SEX, 1918-24.<sup>5</sup>**

Occupation	1918		1919-20		1922		1923		1924	
	Males	Fe- males	Males	Fe- males	Males	Fe- males	Males	Fe- males	Males	Fe- males
Agriculture, forestry.....	1,208	12	2,954	252	474	10	452	2	378	9
Fishery.....	23	..	117	19	13	..	8	..	5	..
Industry.....	3,207	141	6,868	936	666	58	696	53	509	25
Commerce.....	230	61	464	233	1071	49	97	40	48	13
Shipping.....	691	..	776	48	78	..	39	..	74	..
Other transport.....	38	..	212	25	28	..	14	1	7	..
Liberal professions.....	183	120	362	336	116	83	131	74	54	70
Domestic service or occupation not specified.....	1,984	1,645	11	4,233	..	954	..	1,046	1	564
Independent or in receipt of a pension.....	3	2	..	..	..	..	..	..	..	..
No occupation.....	210	158	..	..	..	..	..	..	..	..
Occupation unknown.....	135	209	..	..	..	..	..	..	..	..
Other occupations, including:	..	..	599	184	84	14	106	16	74	8
Higher civil servants.....	..	..	..	..	21	2	30	..	22	..
Office employees.....	..	..	..	..	20	12	26	16	23	8
Engineers.....	..	..	..	..	27	..	43	..	26	..
Other or no occupation.....	..	..	4,045	1,172	385	431	372	368	188	231
Total.....	7,912	2,348	16,408	7,438	1,951	1,599	1,915	1,600	1,338	920

For reference notes see page 754.

## 754 INTERNATIONAL MIGRATION STATISTICS

TABLE VII.—IMMIGRATION, BY COUNTRY OF LAST RESIDENCE, 1916-24.

Country of last residence	1916	1917	1918	1919	1920	1921	1922	1923	1924
Sweden.....	3,647	14,891	7,037	8,796	6,307	2,168	1,920	1,777	1,044
Denmark.....	906	2,404	1,370	1,243	1,201	675	501	667	459
Germany.....	196	492	197	727	1,428	483	441	580	220
England.....	181	238	120	248	169	98	66	67	83
France.....	10	32	16	30	38	22	25	10	13
Russia.....	440	795	901	131	64	48	52	16	10
Austria.....	18	24	2	9	58	32	18	19	14
Other European countries.....	85	160	55	278	213	124	151	142	111
America.....	541	911	471	1,437	1,375	698	356	215	269
Other countries.....	21	33	25	25	20	32	16	20	19
Unknown.....	60	748	66	14	35	26	4	2	2
Total.....	6,105	20,728	10,260	12,938	10,908	4,406	3,550	3,515	2,258

## SOURCES

*Utvanderingsstatistikk* (Emigration Statistics), Norges offisielle Statistikk, VII, 25, Christiania, 1921.

Tables I, IV (years 1876-1918).

*Tabeller vedkommende Folkemaendens Bevaegelse*, 1850-70, 1871, etc., Christiania 1873, etc.

Tables II (years 1866-76); III (years 1871-1913).

Information supplied by the Central Statistical Bureau of Norway.

Tables II (years 1877-1924); III (years 1914-24); IV, V, VI, VII.

## NOTES

<sup>1</sup>For the years 1866 to 1876 the figures refer only to emigrants departed to the United States.

<sup>2</sup>The figures for the years 1871 to 1913 taken from the *Tabeller vedkommende Folkemaendens Bevaegelse* differ slightly from the quinquennial figures published in the *Utvanderingsstatistikk*, Christiania, 1921.

<sup>3</sup>As from 1904, a large number of agricultural laborers, previously classed as "laborers", are, by reason of a more exact classification of emigrants, grouped under "agriculture".

<sup>4</sup>Includes 593 for the Sandwich Islands.

<sup>5</sup>Includes 2 for the Sandwich Islands.

<sup>6</sup>After 1918, occupations were grouped by a new method employed for the census of December 1, 1920. The main difference was assembling occupations such as directors, office managers, accountants and clerks, under the head, "other occupations".

<sup>7</sup>For 1918, distributed over the various occupations.

<sup>8</sup>Including immigrants from Sweden.

## SWEDEN

Since 1882, Swedish emigration and immigration statistics have been derived from the annual ecclesiastical lists (prepared for Stockholm by the registrars of births, marriages, and deaths), lists of emigrants since 1856, and lists of immigrants since 1875.

For the period 1885-93, Swedish emigration tables are almost complete, because the Order of June 4, 1884, concerning emigration required that an emigration certificate, issued by the clergyman of the parish of origin, should be submitted before the emigration contract received the visa of the police authorities.

After 1893, statistics again became somewhat incomplete because no permission to emigrate was given to persons who had not performed their military service. This gave rise to secret emigration, not appearing on the parish registers.

The statistics of these registers concern only an inconsiderable number of aliens.

It should also be noted that statistics of immigration include only immigrants registered as intending permanent residence and exclude the considerable number of aliens who found a temporary refuge in Sweden.

Statistics about the number of migrants from Sweden to South Africa (1913-24), Argentina (1871-1924), Brazil (1853-1924), Canada (1900-24), United States (1820-1924), and Australia (1902-24), will be found in the national tables for those countries. Statistics about the number of migrants returning to Sweden from Argentina (1891-1900) and the United States (1908-24) will be found in the national tables for those countries.

TABLE I.—EMIGRATION, BY COUNTRY OF FUTURE RESIDENCE, 1871-1924.

Year	Extra-European countries				European countries					
	Total	United States	Other American countries	Asia, Africa, Oceania	Total	Norway	Denmark	Finland	Russia	Other countries
1871	13,188	13,053 <sup>1</sup>		135	4,262	1,350	1,383	355		1,174
1872	11,968	11,891 <sup>1</sup>		77	3,947	1,356	1,329	381		881
1873	9,642	9,562 <sup>1</sup>		80	3,938	1,501	1,329	295		813
1874	3,569	3,433 <sup>1</sup>		136	4,222	1,560	1,610	357		695
1875	3,688	3,641 <sup>1</sup>		47	6,039	1,918	2,836	468		817
1876	3,786	3,747 <sup>1</sup>		39	5,632	1,880	2,421	460		871
1877	2,997	2,959 <sup>1</sup>		38	4,613	1,807	1,701	420		685
1878	4,400	4,265 <sup>1</sup>		135	4,632	1,696	1,626	500		810
1879	12,866	12,806 <sup>1</sup>		60	4,771	1,557	2,020	374		820
1880	36,398	36,322 <sup>1</sup>		76	5,711	1,714	2,657	463		877
1881	40,762	40,658 <sup>1</sup>	22	82	5,230	1,460	2,601	313	85	771
1882	44,585	44,410 <sup>1</sup>	16	159	5,593	1,551	2,743	339	67	893
1883	25,911	25,733 <sup>1</sup>	17	161	5,694	1,577	2,831	355	87	844
1884	17,895	17,700 <sup>1</sup>	17	178	5,665	1,604	2,980	238	52	791
1885	18,466	18,243 <sup>1</sup>	27	196	5,027	1,261	2,579	215	54	918
1886	28,271	27,943 <sup>1</sup>	174	154	4,618	1,194	2,177	273	76	898
1887	46,556	46,265 <sup>1</sup>	100	191	4,230	1,166	2,000	306	44	714
1888	45,864	45,583 <sup>1</sup>	105	176	4,459	1,077	2,173	379	53	777
1889	29,067	28,546 <sup>1</sup>	357	164	4,296	1,225	1,864	428	78	701
1890	30,128	29,498 <sup>1</sup>	482	148	4,084	1,358	1,545	428	37	721
1891	38,318	36,150 <sup>1</sup>	2,028	140	4,458	1,615	1,622	464	53	704
1892	41,275	40,996 <sup>1</sup>	130	149	4,229	1,507	1,671	349	28	674
1893	37,504	37,327 <sup>1</sup>	87	90	3,365	1,270	1,275	228	26	566
1894	9,678	9,533 <sup>1</sup>	61	84	3,680	1,300	1,516	270	43	551
1895	15,104	14,989 <sup>1</sup>	45	70	3,851	1,273	1,568	243	54	713
1896	15,175	14,874	105	196	4,376	1,458	1,769	404	70	675
1897	10,314	10,109	89	116	4,245	1,597	1,538	402	40	668
1898	8,683	8,534	64	85	4,980	2,057	1,774	395	60	694
1899	12,028	11,842	54	132	4,848	2,188	1,588	295	65	712
1900	16,434	16,209	110	115	4,227	1,482	1,687	279	20	759
1901	20,464	20,306	74	84	4,152	1,495	1,514	330	50	763
1902	33,477	33,151	201	125	3,630	1,164	1,374	260	40	792
1903	35,975	35,439	345	191	3,550	1,066	1,389	238	69	788
1904	18,968	18,533	355	80	3,416	1,059	1,278	284	31	764
1905	20,862	20,520	279	63	3,184	874	1,101	365	29	815
1906	21,692	21,242	391	59	3,012	876	1,155	292	43	646
1907	19,818	19,325	427	66	3,160	764	1,140	345	43	868
1908	9,246	8,873	287	86	3,253	906	1,109	360	51	827
1909	18,894	18,331	461	102	3,098	849	929	356	81	880
1910	24,647	23,529	1,001	117	3,169	891	921	360	104	893
1911	16,770	15,571	1,091	108	3,227	993	946	396	82	810
1912	14,689	13,896	660	133	3,428	1,087	1,017	373	102	849
1913	17,224	16,329	741	154	3,122	958	968	297	75	824
1914	10,006	9,589	341	76	2,954	926	797	237	77	917
1915	4,672	4,538	55	79	2,840	968	1,013	206	42	611
1916	7,488	7,268	168	52	3,083	1,220	1,295	133	59	376
1917	2,571	2,462	85	24	3,869	1,694	1,686	107	65	317
1918	1,498	1,416	60	22	3,355	1,190	1,598	237	41	289
1919	4,008	3,777	141	90	3,329	1,612	1,036	242	14	425
1920	7,093	6,691	293	109	3,149	1,353	915	227	5	649
1921	5,881	5,430	315	136	3,069	956	823	284	19	987
1922	8,985	8,455	363	167	2,812	875	768	285	15	869
1923	26,559	24,948	1,483	128	2,679	858	772	422	14	613
1924	8,401	7,036	1,240	125	2,270	692	630	269	15	664

For reference notes see page 762.


SWEDEN

757

TABLE II.—DISTRIBUTION OF EMIGRANTS, BY SEX AND AGE, 1851-1924.

Year	Total	Sex		Age			
		Males	Females	Under 15 years	15-25 years	25-50 years	50 years and over
1851	1,102	617	485	336	.....	.....	.....
1852	3,314	1,905	1,409	1,218	.....	.....	.....
1853	2,998	1,773	1,225	962	.....	.....	.....
1854	4,243	2,434	1,809	1,331	.....	.....	.....
1855	1,087	651	436	207	.....	.....	.....
1856	1,130	638	492	392	.....	.....	.....
1857	1,831	989	842	649	.....	.....	.....
1858	571	344	227	172	.....	.....	.....
1859	276	174	102	47	.....	.....	.....
1860	348	194	154	112	.....	.....	.....
1861	2,286	1,282	1,004	435	780	1,001 <sup>2</sup>	70
1862	2,535	1,350	1,185	532	855	1,049	99
1863	3,127	1,778	1,349	682	1,038	1,310 <sup>2</sup>	97
1864	5,177	3,131	2,046	1,071	1,782	2,158 <sup>2</sup>	166
1865	6,691	3,944	2,747	1,662	1,946	2,875 <sup>2</sup>	208
1866	7,206	4,274	2,932	1,688	2,236	3,014	268
1867	9,334	5,582	3,752	1,973	3,243	3,766	352
1868	27,024	15,716	11,308	6,549	8,254	11,189	1,032
1869	39,064	22,569	16,495	9,301	12,186	15,931	1,646
1870	20,003	10,913	9,090	4,976	6,303	7,832	892
1871	17,450	9,944	7,506	3,713	6,081	6,956 <sup>2</sup>	700
1872	15,915	8,796	7,119	3,054	6,071	6,164 <sup>2</sup>	626
1873	13,580	7,193	6,387	2,719	5,213	5,082 <sup>2</sup>	566
1874	7,791	3,946	3,845	1,532	3,007	2,900 <sup>2</sup>	352
1875	9,727	5,049	4,678	1,607	4,188	3,513 <sup>2</sup>	419
1876	9,418	4,927	4,491	1,619	3,968	3,432	399
1877	7,610	3,874	3,736	1,356	3,051	2,823 <sup>2</sup>	380
1878	9,032	4,710	4,322	1,507	3,762	3,364 <sup>2</sup>	399
1879	17,637	10,345	7,292	3,015	7,328	6,666 <sup>2</sup>	628
1880	42,109	24,704	17,405	7,860	16,683	16,087 <sup>2</sup>	1,479
1881	45,992	25,695	20,297	9,701	17,860	16,681 <sup>2</sup>	1,750
1882	50,178	28,007	22,171	10,453	19,862	17,639 <sup>2</sup>	2,224
1883	31,605	17,131	14,474	6,497	13,100	10,480 <sup>2</sup>	1,528
1884	23,560	12,117	11,443	4,405	10,249	7,785 <sup>2</sup>	1,121
1885	23,493	11,937	11,556	4,103	10,498	7,751 <sup>2</sup>	1,141
1886	32,889	18,828	14,061	4,856	15,660	11,094 <sup>2</sup>	1,279
1887	50,786	29,235	21,551	7,388	23,942	17,522 <sup>2</sup>	1,934
1888	50,323	28,875	21,448	7,304	23,609	17,616 <sup>2</sup>	1,794
1889	33,363	17,321	16,042	5,517	15,281	11,196 <sup>2</sup>	1,369
1890	34,212	17,842	16,370	5,668	16,133	11,066 <sup>2</sup>	1,345
1891	42,776	23,301	19,475	7,203	19,546	14,421 <sup>2</sup>	1,606
1892	45,504	25,167	20,337	7,539	20,791	15,324 <sup>2</sup>	1,850
1893	40,869	22,298	18,571	6,532	19,818	12,849 <sup>2</sup>	1,670
1894	13,358	5,520	7,838	2,404	6,160	4,197 <sup>2</sup>	597
1895	18,955	8,575	10,380	2,640	9,959	5,556 <sup>2</sup>	800

For reference notes see page 762.

## 758 INTERNATIONAL MIGRATION STATISTICS

TABLE II.—DISTRIBUTION OF EMIGRANTS, BY SEX AND AGE, 1851-1924 (cont.).

Year	Total	Sex		Age			
		Males	Females	Under 15 years	15-25 years	25-50 years	50 years and over
1896	19,551	9,606	9,945	2,221	10,741	5,833	756
1897	14,559	6,426	8,133	1,759	7,830	4,347 <sup>a</sup>	623
1898	13,663	6,179	7,484	1,781	7,102	4,194	586
1899	16,876	7,764	9,112	2,155	9,044	4,905 <sup>a</sup>	772
1900	20,661	10,445	10,216	2,319	11,498	5,944	900
1901	24,616	13,591	11,025	2,548	14,132	6,991	945
1902	37,107	22,093	15,014	4,024	20,519	11,364	1,200
1903	39,525	22,893	16,632	5,486	20,027	12,644	1,368
1904	22,384	10,833	11,551	3,714	11,117	6,574	979
1905	24,046	13,423	10,623	3,083	12,559	7,479	925
1906	24,704	13,752	10,952	3,211	13,255	7,322	916
1907	22,978	12,815	10,163	3,097	12,023	7,010	848
1908	12,499	6,014	6,485	1,923	5,959	4,016	601
1909	21,992	13,413	8,579	2,645	11,140	7,466	741
1910	27,816	16,796	11,020	3,999	13,394	9,573	850
1911	19,997	11,065	8,932	2,969	9,726	6,583	719
1912	18,117	9,548	8,569	2,649	9,144	5,643	681
1913	20,346	11,569	8,777	2,503	10,578	6,566	699
1914	12,960	7,033	5,927	1,844	6,529	4,138	449
1915	7,512	3,576	3,936	1,265	3,293	2,540	414
1916	10,571	5,317	5,254	1,672	5,279	3,011	609
1917	6,440	2,636	3,804	1,252	2,436	2,333	419
1918	4,853	1,867	2,986	1,058	1,433	1,898	464
1919	7,337	2,821	4,516	1,334	2,645	2,741	617
1920	10,242	4,795	5,447	1,328	4,297	3,931	686
1921	8,950	4,073	4,877	1,217	3,276	3,823	634
1922	11,797	6,653	5,144	1,311	5,007	4,844	635
1923	29,238	20,325	8,913	2,837	12,697	12,788	916
1924	10,671	6,226	4,445	1,548	3,925	4,659	539

SWEDEN

759

TABLE III.—DISTRIBUTION OF EMIGRANTS, BY OCCUPATION, 1891-1924.

Year	Total	Agriculture	Industry	Trade	Shipping	Domestic service	General labor	Other occupation	Occupation unknown
1891	42,776	7,128	6,849	588	643	9,812	12,895	1,018	3,843
1892	45,504	8,723	6,857	831	550	9,573	14,836	1,023	3,111
1893	40,869	8,001	5,670	740	589	8,329	11,269	793	2,478
1894	13,358	2,147	1,734	271	224	3,295	4,002	282	1,403
1895	18,955	4,880	2,713	460	323	4,341	4,776	476	986
1896	19,551	5,632	2,898	422	307	4,589	4,452	441	810
1897	14,559	3,797	2,274	354	277	3,563	3,113	391	790
1898	13,663	3,379	2,430	333	211	3,126	3,030	592	562
1899	16,876	4,528	2,967	346	250	3,512	3,881	665	727
1900	20,661	6,318	3,588	397	299	3,872	4,678	590	919
1901	24,616	7,140	4,826	572	299	4,347	5,904	612	916
1902	37,107	10,847	7,335	739	449	5,273	10,413	795	1,256
1903	39,525	11,196	9,695	976	583	5,139	9,243	2,626	67
1904	22,384	6,218	5,113	617	348	3,333	5,053	1,650	52
1905	24,046	8,323	5,730	729	406	2,266	4,889	1,659	44
1906	24,704	8,073	5,891	776	445	2,526	5,266	1,687	40
1907	22,978	7,121	5,801	808	389	2,248	5,054	1,524	33
1908	12,499	3,531	3,342	577	222	1,376	2,558	870	23
1909	21,992	6,543	6,146	812	350	1,664	5,167	1,259	51
1910	27,816	8,887	9,634	886	483	2,088	4,297	1,518	23
1911	19,997	6,357	6,784	819	337	1,832	1,921	1,770	177
1912	18,117	5,932	5,524	821	351	1,724	1,946	1,674	145
1913	20,346	7,070	6,149	878	365	1,878	2,119	1,748	139
1914	12,960	4,415	3,978	583	229	1,255	1,145	1,243	112
1915	7,512	1,877	2,588	444	117	895	645	848	98
1916	10,571	2,944	3,642	532	144	1,188	951	1,043	127
1917	6,440	1,345	2,573	383	75	1,133	169	607	155
1918	4,853	633	1,751	366	71	903	393	600	136
1919	7,337	1,564	2,224	534	138	1,360	293	1,001	223
1920	10,242	2,706	3,039	587	170	1,544	827	1,150	219
1921	8,950	2,075	2,618	813	144	1,278	757	782	483
1922	11,797	3,520	3,585	805	191	1,261	1,032	952	451
1923	29,238	9,204	11,129	1,739	430	1,719	2,130	2,017	870
1924	10,671	3,122	3,165	962	160	857	949	949	507

TABLE IV.—IMMIGRATION, BY COUNTRY OF LAST RESIDENCE, 1876-1924.

Year	Extra-European countries				European countries					
	Total	United States	Other American countries	Asia, Africa, Oceania	Total	Norway	Denmark	Finland	Russia	Other countries
1876	842	837 <sup>1</sup>		5	2,370	451	1,177	285		457
1877	737	733 <sup>1</sup>		4	2,551	432	1,230	365		524
1878	510	493 <sup>1</sup>		17	2,331	498	1,015	334		484
1879	392	361 <sup>1</sup>		31	2,200	465	944	399		392
1880	410	404 <sup>1</sup>		6	2,599	634	957	521		487
1881	574	563 <sup>1</sup>		3	2,383	498	953	365		469
1882	830	805 <sup>1</sup>		15	2,737	540	1,227	351		492
1883	1,377	1,346 <sup>1</sup>		13	2,776	597	1,148	406		525
1884	1,961	1,940 <sup>1</sup>		1	2,950	647	1,286	413		504
1885	2,430	2,397 <sup>1</sup>		5	3,362	772	1,486	420		614
1886	1,908	1,882 <sup>1</sup>		5	3,316	667	1,600	368		76
1887	1,818	1,774 <sup>1</sup>		18	2,824	622	1,283	266		605
1888	2,270	2,229 <sup>1</sup>		14	2,551	667	1,090	242		54
1889	2,800	2,743 <sup>1</sup>		16	2,704	637	1,203	281		57
1890	3,235	3,174 <sup>1</sup>		36	2,795	668	1,167	258		639
1891	3,632	3,552 <sup>1</sup>		42	2,482	619	940	341		72
1892	3,827	3,718 <sup>1</sup>		75	2,684	727	1,012	276		85
1893	4,938	4,827 <sup>1</sup>		75	2,439	548	970	325		52
1894	7,455	7,343 <sup>1</sup>		59	2,970	746	1,159	337		39
1895	5,464	5,394 <sup>1</sup>		22	3,064	717	1,255	465		49
1896	4,504	4,441		25	3,303	758	1,189	589		55
1897	4,956	4,849		45	2,905	604	1,036	368		71
1898	4,727	4,648		30	3,247	712	1,175	425		70
1899	4,469	4,359		31	3,727	836	1,282	557		102
1900	4,149	4,024		33	3,868	1,115	1,238	653		89
1901	3,719	3,621		32	3,902	1,120	1,190	609		143
1902	3,387	3,297		57	3,397	909	1,073	588		90
1903	3,612	3,537		15	4,011	1,255	1,025	775		144
1904	4,573	4,505		27	4,689	1,509	1,137	905		259
1905	4,165	4,110		11	4,444	1,609	1,097	642		328
1906	4,614	4,511		50	4,967	1,588	984	787		529
1907	4,778	4,677		55	4,135	1,320	881	660		342
1908	6,421	6,308		41	3,397	888	815	514		254
1909	4,988	4,854		88	3,083	728	667	550		251
1910	4,735	4,609		58	3,407	894	714	642		213
1911	4,558	4,411		98	3,194	713	700	747		143
1912	5,181	4,681		416	3,115	713	651	623		158
1913	4,917	4,684		162	3,490	724	807	672		257
1914	4,864	4,647		128	3,772	697	741	741		386
1915	3,223	3,055		96	3,134	640	751	586		373
1916	3,159	2,989		101	3,554	819	745	635		445
1917	2,478	2,344		74	3,333	920	869	358		405
1918	1,630	1,565		43	3,302	957	725	748		281
1919	3,573	3,436		78	4,236	915	838	724		287
1920	5,601	5,341		153	5,240	1,149	1,033	757		318
1921	4,605	4,387		121	3,946	1,099	797	541		227
1922	3,237	3,079		86	3,066	895	652	441		133
1923	2,433	2,258		93	3,394	869	564	380		89
1924	2,539	2,320		142	3,403	1,056	573	436		82

For reference notes see page 762.

SWEDEN

761

TABLE V.—DISTRIBUTION OF IMMIGRANTS, BY SEX AND AGE, 1875-1924.

Year	Sex			Age			
	Total	Males	Females	Under 15 years	15-25 years	25-50 years	50 years and over
1875	2,805	.....	.....	.....	.....	.....	...
1876	3,212	1,922	1,290	507	909	1,666 <sup>2</sup>	130
1877	3,288	1,972	1,316	532	984	1,661 <sup>2</sup>	111
1878	2,841	1,631	1,210	496	807	1,421 <sup>2</sup>	117
1879	2,592	1,461	1,131	503	741	1,260 <sup>2</sup>	88
1880	3,009	1,619	1,390	652	837	1,385 <sup>2</sup>	135
1881	2,957	1,635	1,322	558	884	1,411 <sup>2</sup>	104
1882	3,567	2,035	1,532	694	1,058	1,666 <sup>2</sup>	149
1883	4,153	2,464	1,689	757	1,210	2,008 <sup>2</sup>	178
1884	4,911	3,016	1,895	820	1,375	2,499 <sup>2</sup>	217
1885	5,792	3,423	2,369	1,024	1,564	2,961 <sup>2</sup>	243
1886	5,224	2,990	2,234	946	1,430	2,594 <sup>2</sup>	254
1887	4,642	2,636	2,006	800	1,210	2,359 <sup>2</sup>	273
1888	4,821	2,862	1,959	860	1,242	2,485 <sup>2</sup>	234
1889	5,504	3,234	2,270	1,025	1,273	2,898 <sup>2</sup>	308
1890	6,030	3,584	2,446	1,080	1,337	3,229 <sup>2</sup>	384
1891	6,114	3,700	2,414	1,055	1,275	3,407 <sup>2</sup>	377
1892	6,511	3,877	2,634	1,184	1,343	3,587 <sup>2</sup>	397
1893	7,377	4,648	2,729	1,204	1,519	4,156 <sup>2</sup>	498
1894	10,425	6,409	4,016	1,756	2,338	5,640 <sup>2</sup>	691
1895	8,528	4,908	3,620	1,523	1,917	4,581 <sup>2</sup>	507
1896	7,807	4,293	3,514	1,434	1,808	4,095 <sup>2</sup>	470
1897	7,861	4,400	3,461	1,332	1,764	4,273 <sup>2</sup>	492
1898	7,974	4,333	3,641	1,472	1,786	4,279 <sup>2</sup>	437
1899	8,196	4,291	3,905	1,655	1,916	4,143 <sup>2</sup>	482
1900	8,017	4,267	3,750	1,575	1,937	4,020 <sup>2</sup>	485
1901	7,621	3,994	3,627	1,578	1,794	3,781 <sup>2</sup>	468
1902	6,784	3,608	3,176	1,239	1,772	3,321 <sup>2</sup>	452
1903	7,623	4,046	3,577	1,552	1,954	3,610 <sup>2</sup>	507
1904	9,262	5,093	4,169	1,782	2,243	4,599 <sup>2</sup>	638
1905	8,609	4,662	3,947	1,769	1,980	4,303	557
1906	9,581	5,080	4,501	1,857	2,351	4,741	632
1907	8,913	4,809	4,104	1,638	2,079	4,616	580
1908	9,818	5,534	4,284	1,703	2,065	5,373	677
1909	8,071	4,446	3,625	1,459	1,653	4,349	610
1910	8,142	4,385	3,757	1,514	1,703	4,316	609
1911	7,752	4,238	3,514	1,465	1,504	4,093	690
1912	8,296	4,579	3,717	1,577	1,599	4,378	742
1913	8,407	4,644	3,763	1,565	1,706	4,406	730
1914	8,636	4,801	3,835	1,431	1,789	4,630	786
1915	6,357	3,421	2,936	974	1,352	3,367	664
1916	6,713	3,506	3,207	1,243	1,316	3,511	643
1917	5,811	3,018	2,793	950	1,264	3,094	503
1918	4,932	2,514	2,418	814	1,214	2,505	399
1919	7,809	3,934	3,875	1,310	1,532	4,314	653
1920	10,841	5,414	5,427	1,831	1,911	6,119	980
1921	8,551	4,252	4,299	1,382	1,488	4,805	876
1922	6,303	3,039	3,264	1,099	1,070	3,354	780
1923	5,827	2,722	3,105	986	1,185	2,996	660
1924	5,942	2,867	3,075	1,064	1,279	2,942	657

For reference notes see page 762.

TABLE VI.—DISTRIBUTION OF IMMIGRANTS, BY OCCUPATION, 1891-1924.

Year	Total	Agriculture	Industry	Trade	Shipping	Domestic service	General labor	Other occupations	Occupation unknown
1891	6,114	1,220	1,229	152	116	978	1,529	166	724
1892	6,511	1,288	1,474	163	118	977	1,699	203	589
1893	7,377	1,523	1,526	189	167	1,066	2,177	198	531
1894	10,425	2,182	2,082	277	189	1,462	3,102	252	879
1895	8,528	2,164	1,922	270	173	1,134	1,998	286	581
1896	7,807	1,846	1,556	289	141	1,203	1,957	273	542
1897	7,861	1,752	1,885	287	149	1,149	1,876	208	555
1898	7,974	1,748	2,071	321	165	1,109	1,798	325	437
1899	8,196	1,623	2,394	351	125	963	1,812	375	553
1900	8,017	1,730	2,221	367	124	899	1,614	416	646
1901	7,621	1,632	2,123	360	126	877	1,776	306	421
1902	6,784	1,568	1,709	335	98	864	1,408	278	524
1903	7,623	1,651	2,281	388	122	847	1,626	661	47
1904	9,262	1,851	3,016	476	152	903	2,108	718	38
1905	8,609	1,856	2,889	488	133	734	1,836	646	27
1906	9,581	1,839	3,344	525	205	751	1,986	883	48
1907	8,913	1,892	2,942	474	168	792	1,921	696	28
1908	9,818	2,623	2,877	482	188	671	2,229	701	47
1909	8,071	2,197	2,190	429	174	631	1,765	656	29
1910	8,142	2,307	2,749	424	156	720	1,115	634	37
1911	7,752	2,197	2,385	465	129	646	883	852	195
1912	8,296	2,207	2,559	482	157	656	1,069	1,004	162
1913	8,407	2,273	2,788	452	144	679	956	998	117
1914	8,636	2,210	3,000	477	139	679	917	1,079	135
1915	6,357	1,574	1,986	603	82	562	551	862	137
1916	6,713	1,516	1,940	746	157	680	654	825	195
1917	5,811	1,626	1,780	704	105	579	131	686	200
1918	4,932	1,083	1,533	466	74	553	419	624	180
1919	7,809	1,801	2,480	776	135	865	398	1,044	310
1920	10,841	2,137	3,709	840	133	1,310	1,063	1,325	324
1921	8,551	1,922	2,373	721	140	1,144	842	837	572
1922	6,303	1,367	1,587	536	91	797	692	737	496
1923	5,827	1,111	1,677	635	81	763	426	624	510
1924	5,942	1,065	1,786	658	66	699	510	630	528

## SOURCES

*Annuaire statistique de la Suède.* Central Statistical Bureau of Sweden. Stockholm, 1914-24.

*Ut- och Invandring.* (Annual) Central Statistical, Bureau of Sweden. Stockholm, 1911-23.

Information supplied by the Government.

## NOTES

<sup>1</sup>Includes a small number of migrants whose destination or country of origin is unknown.

<sup>2</sup>Includes a small number of migrants whose age is unknown.