

Flow Monitoring - Spontaneous Returns of Undocumented Afghans from Pakistan

International Organization for High

Push factors: Factors which discourage undocumented Afghan nationals from staying in host country. **PUSH FACTORS Economic Factors** Afraid of Being Deported Camp Closure Returning Home Undocumented | **PULL FACTORS** Improvement in Security Situation Availability of Assistance in Afghanistan Reunion with Family and relatives **Own Country** Pull factors: Factors which encourage undocumented Afghan nationals to return to their country of origin.

based on the PULL Factors' responses are.

In Torkham, 'Economic Factors' is trending downwards and 52% of the respondents cited this as a push factor (decrease of 17 percentage points compared to the last reporting period). 'Returning Home' is trending upwards and 78% of the respondents cited this as a push factor (increase of 12 percentage points compared to the last reporting period). 'Afraid of Being Deported' decreased to 25% (decrease of 13 percentage points compared to the last reporting period). 'Lack of Documentation' is trending upwards and 12% of the respondents cited this as a push factor (increase of 9 percentage points compared to the last reporting period). Whereas none of the respondents at Torkham cited 'Camp Closure' as a push factor.

In Chaman, 'Returning Home' is trending downwards and is at 60% (decrease of 21 percentage points compared to the last reporting period). 'Afraid of Being Deported' is trending downwards and is at 3% (decrease of 12 percentage point compared to the last reporting period). 'Economic Factors' is at 29% (increase of 25 percentage points compared to the last reporting period). Whereas none of the respondents at Chaman reported 'Camp Closure,' and 'Lack of Documentation' as a push factor.

The indicator rated as the main pull factor for both border crossing points was 'Own Country'. This was reported by 98% of the respondents at Torkham and 86% of the respondents at Chaman. The second highest concern was 'Reunion with Family / Relatives' which was reported by 53% of the respondents at Torkham and 14% of the respondents at Chaman. Whereas 1% of the respondents at Torkham and none at Chaman reported 'Availability of Assistance in Afghanistan' as pull factor.

None of the respondents at **Torkham** and **Chaman** reported **'Improvement in Security Situation,'** as a pull factor at both border crossing points.

PUSH Factors (Weekly Trend)

PULL Factors (Weekly Trend)

HIGH RETURN AREAS

NDITIONS IN PAKISTAN

LIVING CO

Flow Monitoring - Spontaneous Returns of Undocumented Afghans from Pakistan

3rd - 16th March 2019

The top 5 destination provinces for returns are

- Kandahar (29%)
- Kabul (14%)
- Nangarhar (13%)
- Kunduz (12%)
- Baghlan (5%)

The largest proportion of returns are from:

- **Balochistan (31%)**
- **Khyber Pakhtunkhwa (23%)**
- **Punjab (23%)**
- Sindh (23%)

Data Source: Population Census Organization,

Disclaimers: The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The dotted line represents approximately the line of control between India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties

Please note: The boundaries and names shown and the designations used on this map do not imply official acceptance or endorsement by IOM.

500 - 3,000

Overall 83% of Undocumented Afghan returnees from this week reported living in rented houses, whereas 7% reported living in a 'Camp,' 6% reported 'living in a spontaneous settlement,' whereas the remaining 4% reported 'living with relatives'.

There are differences at the provincial level where for example in Sindh 100%, in Balochistan **94%**, in **KP 75%**, and in **Punjab 70%** of Undocumented Afghan returnees reported living in rented houses.

In Punjab, 19% of the Undocumented Afghan returnees reported living in spontaneous settlements compared to 4% in KP and none in Balochistan and Sindh.

Data Source: Population Census Organization, UNOCHA

Disclaimers: The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The dotted line represents approximately the line of control between India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.

Please note: The boundaries and names shown and the designations used on this map do not imply official acceptance or endorsement by IOM.

 * The Response for "Own House" relates to the fact that land/house is bought in the name of Pakistani relatives.

1 - 100

101 - 1,000

International Boundary

Line of Control