121

29 June

108 107

16-

108114 114

2019

1 June

31Mar- 14-20 April 21 April- 12-18 May 26 May-

118107

122

8-14 Sep 22-28 Sep

6-12 Oct 20-26 Oct 3-9 Nov 17-23 Nov

11- 17 Aug

137

6 April

123

24 Feb- 10-16 Mar 24-30 Mar 7-13 April 21-27 April 5-11 May 19-25 May 2-8 June

136


132

143 106

3-9 Feb 17-23 Feb 3-9 Mar 17-23 Mar

131

Afghan nationals to return to their country of origin.


In Torkham, 'Returning Home' is trending upwards and 90% of the respondents cited this as a push factor (increase of 1 percentage point compared to the last reporting period). 'Economic Factors' is trending upwards and 73% of the respondents cited this as a push factor (increase of 31 percentage points compared to the last reporting period). 'Afraid of Being Deported' decreased to 17% (decrease of 12 percentage points compared to the last reporting period). Whereas none of the respondents at Torkham reported 'Lack of Documentation' and 'Camp Closure' as a push factor.

In Chaman, 'Returning Home' is trending upwards and 70% of the respondents cited this as a push factor (increase of 2 percentage points compared to the last reporting period). 'Economic Factors' is trending downwards and 26% of the respondents cited this as a push factor (decrease of 1 percentage point compared to the last reporting period). Whereas none of the respondents at Chaman reported 'Lack of Documentation', 'Afraid of Being Deported' and 'Camp Closure' as a push factor.

The indicator rated as the main pull factor for both border crossing points was 'Own Country'. This was reported by 100% of the respondents at Torkham and 83% of the respondents at Chaman. The second highest concern was 'Reunion with Family / Relatives' which was reported by 83% of the respondents at Torkham and 13% of the respondents at Chaman. Furthermore, none of the respondents at Torkham and Chaman reported 'Improvement in Security Situation' and 'Availability of Assistance in Afghanistan' as a pull factor.

## **PUSH Factors (Weekly Trend)**


## **PULL Factors (Weekly Trend)**


## Top three ranked provinces in Afghanistan

based on the PULL Factors' responses are.


Legend

Province

International Boundary

Line of Control


Return Movements to top 3

1 - 100

101 - 1,000

1,001 - 3,000

Provinces (Individuals)


Number of individuals

of Pakistan

returning from Provinces


The top 5 destination provinces for returns are

- Kandahar (45%)
- Nangarhar (23%)
- Kabul (9%)
- Kunduz (4%)
- Hilmand (4%)


The largest proportion of returns are from:

- **Balochistan (60%)**
- **Khyber Pakhtunkhwa (24%)**
- Sindh (11%)
- Punjab (5%)

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.


Concentration of Returnees

1 - 100

101-500

500 - 3,000

Overall, 95% of Undocumented Afghan returnees from this week reported living in rented houses, 4% in 'Camps' whereas the remaining 1% reported living in 'Closed Camps'.

There are differences at the provincial level where for example in Sindh and Punjab 100%, in KP 96% and Balochistan 93% of Undocumented Afghan returnees reported living in 'rented houses'.

In Balochistan, 7% of the Undocumented Afghan returnees reported living in 'Camps' compared to 2% in KP and none in Sindh and Punjab.

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.

 $^{\star}$  The Response for "Own House" relates to the fact that land/house is bought in the name of Pakistani relatives.