

6	Anhänge	6-520
6.1	<i>Anhang I: Zusätzliche Tabellen</i>	6-520
6.2	<i>Anhang II: Chronologie und Dokumente</i>	6-625
6.2.1	Legale Aufenthalte in Taiwan – Chronologie der Schaffung rechtlicher Rahmenbedingungen	6-625

6.2.2	Dokument 1: Bestimmungen über die Beziehungen zwischen den Menschen des Taiwan-Territoriums und [den Menschen] des Festland-Territoriums (Auszüge)	6-632
6.2.3	Dokument 2: Richtlinien für die Durchführung der Abschiebung von illegal eingereisten Personen des Festland Territoriums (Auszüge)	6-638
6.2.4	Dokument 3: Vereinbarung von Jinmen	6-641
6.3	Anhang III: Interviewplanung	6-643
6.3.1	Experteninterviews in Taiwan	6-643
6.3.1.1	Interviewleitfaden für Mainland Affairs Council, Straits Exchange Foundation und Wissenschaftler	6-643
6.3.1.2	Interviewleitfaden für National Police Administration	6-646
6.3.1.3	Interviewleitfaden für Rotes Kreuz	6-650
6.3.1.4	Interviewleitfaden für Menschenrechtsorganisation	6-652
6.3.2	Interviewleitfaden für Interviews mit Migranten in Taiwan	6-654
7	Quellenverzeichnis	7-656

6 Anhänge

6.1 Anhang I: Zusätzliche Tabellen

Table Ia:
Number of Apprehensions by Place Category and Month

1992												
	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
Sea/ Coast				0	0	0	0	60	359	83	119	101
Interior				0	0	0	1	40	319	395	392	241
All				103	342	331	512	545	781	478	511	342
1993												
Sea/ Coast	73	39	77	437	163	90	97	96	21	40	9	4
Interior	310	266	226	330	461	374	347	308	795	768	592	356
All	383	305	303	767	624	464	444	404	816	808	601	360
1994												
Sea/ Coast	18	49	15	6	2	0	17	12	12	5	73	145
Interior	337	390	159	137	101	100	139	119	315	177	153	61
All	355	439	174	143	103	100	156	131	327	182	226	206
1995												
Sea/ Coast	12	1	6	41	91	0	59	10	23	77	29	68
Interior	157	101	69	75	110	92	88	138	214	332	208	127
All	169	102	75	116	201	92	147	148	237	409	237	195
1996												
Sea/ Coast	23	16	16	3	9							
Interior	158	251	81	109	98							
All	195	267	97	112	107							

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table Ib:
Percentages of Male Migrants by Places of Apprehension

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
Inland	1	10561	80,2	80,2	80,2
Coast	2	1078	8,2	8,2	88,4
Sea	3	1526	11,6	11,6	100,0
	Total	13165	100,0	100,0	

Valid cases 13165

Source: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Table Ic:
Percentages of Female Migrants by Place of Apprehension

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
Inland	1	557	84,5	84,5	84,5
Coast	2	41	6,2	6,2	90,7
Sea	3	61	9,3	9,3	100,0
	Total	659	100,0	100,0	

Valid cases 659

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table Id:
Number of Apprehensions by Sex and Month

	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
1992												
Male				101	339	325	503	494	747	448	494	333
Female				2	3	6	9	51	34	30	17	9
1993												
Male	357	294	297	729	597	452	436	384	788	783	579	342
Female	26	11	6	38	27	12	8	20	28	25	22	18
1994												
Males	335	420	160	138	94	87	144	123	315	172	215	196
Female	20	19	14	5	9	13	12	8	12	10	11	10
1995												
Male	155	99	71	111	198	92	142	132	226	389	216	176
Female	14	3	4	5	3	0	5	16	11	20	21	19
1996												
Male	163	233	84	111	101							
Female	18	34	13	1	6							

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table IIa: Migrants Apprehended in Inland Regions by Apprehending Organ

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
Taoyuan Bureau of Investigation	1	87	,8	,8	,8
Central Bureau of Invest.	2	39	,4	,4	1,1
Taipei County Bureau of Invest.	3	59	,5	,5	1,7
Xinzhu City Bureau of Invest.	4	16	,1	,1	1,8
Nantou County Bureau of Invest.	5	6	,1	,1	1,9
Miaoli County Bureau of Invest.	6	2	,0	,0	1,9
Jilong City Bureau of Invest.	7	3	,0	,0	1,9
Xinzhu County Bureau of Invest.	8	11	,1	,1	2,0
Yilan Bureau of Invest.	10	12	,1	,1	2,1
Jilong Bureau of Invest.	11	1	,0	,0	2,1
Lianjiang County Police	13	32	,3	,3	2,4
Jinmen County Police	14	10	,1	,1	2,5
Penghu County Police	15	21	,2	,2	2,7
Taidong County Police	16	236	2,1	2,1	4,8
Hualian County Police	17	150	1,3	1,3	6,2
Yilan County Police	18	197	1,8	1,8	7,9
Jilong City Police	19	317	2,9	2,9	10,8
Pingdong County Police	20	89	,8	,8	11,6
Gaoxiong County Police	21	191	1,7	1,7	13,3
Tainan City Police	22	138	1,2	1,2	14,5
Tainan County Police	23	82	,7	,7	15,3
Jiayi City Police	24	46	,4	,4	15,7
Jiayi County Police	25	119	1,1	1,1	16,8
Yunlin County Police	26	161	1,4	1,4	18,2
Nantou County Police	27	67	,6	,6	18,8
Zhanghua County Police	28	315	2,8	2,8	21,7
Taizhong County Police	29	915	8,2	8,2	29,9
Taizhong City Police	30	356	3,2	3,2	33,1
Miaoli County Police	31	252	2,3	2,3	35,4
Xinzhu City Police	32	190	1,7	1,7	37,1
Xinzhu County Police	33	318	2,9	2,9	39,9
Taoyuan County Police	34	953	8,6	8,6	48,5
Taipei County Police	35	2123	19,1	19,1	67,6
Gaoxiong City Municipal Police	36	311	2,8	2,8	70,4
Taipei City Municipal Police	37	2894	26,0	26,0	96,4
Jilong Harbour Police	38	22	,2	,2	96,6
Taizhong Harbour Police	39	11	,1	,1	96,7
National Park Police	40	1	,0	,0	96,7
Gaoxiong Harbour Police	41	26	,2	,2	97,0
Highway Police Bureau	42	82	,7	,7	97,7
Airport Police Bureau	43	9	,1	,1	97,8
Railway Police Bureau	44	90	,8	,8	98,6
Security Police Force 7. Col.	45	134	1,2	1,2	99,8
Security Police Force 1. Col.	46	4	,0	,0	99,8
Security Police Force 2. Col.	47	13	,1	,1	99,9
Hualian Harbour Police	55	4	,0	,0	100,0
Armed Forces Police	56	2	,0	,0	100,0
Total		11117	100,0	100,0	

Valid cases 11117

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table IIb:
Migrants Apprehended in Coastal Areas by Apprehending Organ

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
Taoyuan Bureau of Investigation	1	6	,5	,5	,5
Central Bureau of Invest.	2	2	,2	,2	,7
Taibei County Bureau of Invest.	3	2	,2	,2	,9
Yilan Bureau of Invest.	10	6	,5	,5	1,4
Lianjiang County Police	13	6	,5	,5	2,0
Jinmen County Police	14	3	,3	,3	2,2
Hualian County Police	17	1	,1	,1	2,3
Yilan County Police	18	82	7,3	7,3	9,7
Jilong City Police	19	51	4,6	4,6	14,2
Pingdong County Police	20	3	,3	,3	14,5
Gaoxiong County Police	21	1	,1	,1	14,6
Tainan City Police	22	2	,2	,2	14,7
Yunlin County Police	26	8	,7	,7	15,5
Zhanghua County Police	28	36	3,2	3,2	18,7
Taizhong County Police	29	90	8,0	8,0	26,7
Miaoli County Police	31	131	11,7	11,7	38,4
Xinzhu City Police	32	86	7,7	7,7	46,1
Xinzhu County Police	33	82	7,3	7,3	53,4
Taoyuan County Police	34	152	13,6	13,6	67,0
Taibei County Police	35	287	25,6	25,6	92,7
Taibei City Municipal Police	37	4	,4	,4	93,0
Jilong Harbour Police	38	22	2,0	2,0	95,0
Taizhong Harbour Police	39	4	,4	,4	95,4
Gaoxiong Harbour Police	41	2	,2	,2	95,5
Highway Police Bureau	42	4	,4	,4	95,9
Security Police Force 7. Col.	45	43	3,8	3,8	99,7
Security Police Force 2. Col.	47	3	,3	,3	100,0
Total		1119	100,0	100,0	

Valid cases 1119

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), Dalu diqu feifa rujing renmin ziliao qingce (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table IIc:
Migrants Apprehended on Sea by Apprehending Organ (Both Sexes)

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
Taibei County Bureau	3	1	,1	,1	,1
Lianjiang County Police	13	156	9,8	9,8	9,9
Jinmen County Police	14	9	,6	,6	10,5
Hualian County Police	17	1	,1	,1	10,5
Yilan County Police	18	142	8,9	8,9	19,5
Gaoxiong County Police	21	51	3,2	3,2	22,7
Tainan City Police	22	6	,4	,4	23,1
Jiayi County Police	25	8	,5	,5	23,6
Zhanghua County Police	28	10	,6	,6	24,2
Xinzhu City Police	32	9	,6	,6	24,8
Taoyuan County Police	34	1	,1	,1	24,8
Taibei County Police	35	66	4,2	4,2	29,0
Gaoxiong City Municipal Police	36	1	,1	,1	29,0
Taibei City Municipal Police	37	8	,5	,5	29,6
Jilong Harbour Police	38	187	11,8	11,8	41,3
Taizhong Harbour Police	39	14	,9	,9	42,2
Gaoxiong Harbour Police	41	14	,9	,9	43,1
Security Police Force 7. Col.	45	895	56,4	56,4	99,5
Security Police Force 2. Col.	47	8	,5	,5	100,0
Total		1587	100,0	100,0	

Valid cases 1587

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Table II:
Population Size and Population Density of Various Regions in Taiwan (1993)

Region	Population (in 1.000)	Population Density (Persons / km ²)
Taibei City	2.653	9.753
Taibei County	3.223	1.569
Taoyuan	1.448	1.185
Xinzhu City	335	3.221
Xinzhu County	393	275
Miaoli	556	305
Taizhong City	817	5.012
Taizhong County	1.351	658
Zhanghua	1.274	1.186
Yunlin	756	585
Nantou	545	132
Jiayi City	259	4.316
Jiayi County	563	296
Tainan City	700	3.977
Tainan County	1.059	525
Gaoxiong City	1.405	9.123
Gaoxiong County	1.167	417
Pingdong	906	326
Taidong	256	72
Hualian	357	77
Yilan	463	216
Jilong City	363	2.729
Penghu	95	748
Jinmen	46	306
Lianjiang (Mazu)	6	206

Source: Kwang Hwa Verlag, *Taiwan Handbuch - Die Republik China*, Taipei 1995, p. 15; Ministry of Interior (ed.), *1994 Taiwan-Fukien Demographic Fact Book, Republic of China*, Taipei 1994; own tabulations

Irreguläre chinesische Emigration

Table IIIa:
Full Record of Provinces of Origin (Male Migrants)

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
Fujian	1	20505	98,1	98,1	98,1
Guangdong	2	195	,9	,9	99,0
Zhejiang	3	77	,4	,4	99,4
Sichuan	4	14	,1	,1	99,5
Hainan	5	23	,1	,1	99,6
Hunan	6	11	,1	,1	99,6
Shanghai	7	15	,1	,1	99,7
Heilongjiang	8	5	,0	,0	99,7
Guizhou	9	6	,0	,0	99,8
Jiangxi	10	8	,0	,0	99,8
Anhui	11	4	,0	,0	99,8
Guangxi	12	7	,0	,0	99,8
Henan	13	7	,0	,0	99,9
Liaoning	14	4	,0	,0	99,9
Shandong	15	3	,0	,0	99,9
Hubei	16	4	,0	,0	99,9
Jiangsu	17	4	,0	,0	99,9
Beijing	18	2	,0	,0	100,0
Jilin	19	3	,0	,0	100,0
Hebei	20	2	,0	,0	100,0
Shanxi	21	2	,0	,0	100,0
Gansu	22	1	,0	,0	100,0
Tianjin	23	1	,0	,0	100,0
Total		20903	100,0	100,0	
Mean	1,068	Std err	,005	Median	1,000
Mode	1,000	Std dev	,771	Variance	,595
Kurtosis	342,156	S E Kurt	,034	Skewness	17,170
S E Skew	,017	Range	22,000		

Valid cases 20903

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table IIIb:
Full Record of Provinces of Origin (Female Migrants)

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
Fujian	1	845	77,2	77,2	77,2
Guangdong	2	27	2,5	2,5	79,7
Zhejiang	3	43	3,9	3,9	83,6
Sichuan	4	42	3,8	3,8	87,5
Hainan	5	10	,9	,9	88,4
Hunan	6	20	1,8	1,8	90,2
Shanghai	7	14	1,3	1,3	91,5
Heilongjiang	8	14	1,3	1,3	92,8
Guizhou	9	13	1,2	1,2	94,0
Jiangxi	10	7	,6	,6	94,6
Anhui	11	8	,7	,7	95,3
Guangxi	12	6	,5	,5	95,9
Henan	13	3	,3	,3	96,2
Liaoning	14	10	,9	,9	97,1
Shandong	15	6	,5	,5	97,6
Hubei	16	7	,6	,6	98,3
Jiangsu	17	6	,5	,5	98,8
Beijing	18	2	,2	,2	99,0
Jilin	19	3	,3	,3	99,3
Hebei	20	1	,1	,1	99,4
Gansu	22	1	,1	,1	99,5
Tianjin	23	1	,1	,1	99,5
Shaanxi	24	3	,3	,3	99,8
Yunnan	25	1	,1	,1	99,9
Inner Mongolia	29	1	,1	,1	100,0
Total		1094	100,0	100,0	
Mean	2,459	Std err	,113	Median	1,000
Mode	1,000	Std dev	3,731	Variance	13,921
Kurtosis	12,145	S E Kurt	,148	Skewness	3,325
S E Skew	,074	Range	28,000		

Valid cases 1094

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table IVa:
Full Record of Prefectures of Origin by Province (Male Migrants)

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
FUJIAN					
Fuzhou FJ	1	17280	82,8	82,8	
Xiamen FJ	2	20	,1	,1	
Sanming FJ	3	34	,2	,2	
Putian FJ	4	864	4,1	4,1	
Quanzhou FJ	5	1942	9,3	9,3	
Zhangzhou FJ	6	69	,3	,3	
Nanping FJ	7	45	,2	,2	
Ningde FJ	8	232	1,1	1,1	
Longyan FJ	9	4	,0	,0	
GUANGDONG					
Guangzhou GD	10	7	,0	,0	
Shenzhen GD	11	4	,0	,0	
Shantou GD	12	12	,1	,1	
Meizhou GD	13	4	,0	,0	
Shanwei GD	14	49	,2	,2	
Jiangmen GD	15	4	,0	,0	
Maoming GD	16	11	,1	,1	
Zhaoqing GD	17	30	,1	,1	
Jieyang GD	18	28	,1	,1	
Zhongshan GD	19	13	,1	,1	
Heyuan GD	20	1	,0	,0	
Foshan GD	22	3	,0	,0	
Huizhou GD	23	2	,0	,0	
Chaozhou GD	120	21	,1	,1	
Dongguan GD	130	1	,0	,0	
ZHEJIANG					
Ningbo ZJ	24	2	,0	,0	
Wenzhou ZJ	25	51	,2	,2	
Shaoxing ZJ	26	2	,0	,0	
Jinhua ZJ	27	1	,0	,0	
Zhoushan ZJ	28	7	,0	,0	
Quzhou ZJ	31	1	,0	,0	
Taizhou ZJ	32	7	,0	,0	
SICHUAN					
Dachuan SC	33	3	,0	,0	
Chengdu SC	34	1	,0	,0	
Zigong SC	35	1	,0	,0	
Aba SC	37	1	,0	,0	
Chongqing SC	39	6	,0	,0	
Suining Shi SC	116	1	,0	,0	
Nanchong SC	133	1	,0	,0	
HAINAN					
Others Hainan HAI	43	22	,1	,1	
HUNAN					
Changde HUN	46	3	,0	,0	
Hengyang HUN	48	1	,0	,0	
Shaoyang HUN	49	2	,0	,0	
Chenzhou HUN	51	3	,0	,0	
HEILONGJIANG					
Qitaihe HLJ	52	1	,0	,0	
Qiqiha'er HLJ	53	1	,0	,0	
GUIZHOU					
Guiyang GZ	55	1	,0	,0	
Zunyi GZ	56	2	,0	,0	
Qiandongnan GZ	58	2	,0	,0	
Qiannan GZ	59	1	,0	,0	

Irreguläre chinesische Emigration

Table IVa (Continued):

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
JIANGXI					
Jiujiang JX	61	3	,0	,0	
Yichun JX	62	1	,0	,0	
Nanchang JX	63	1	,0	,0	
Jingdezhen JX	64	2	,0	,0	
Pingxiang JX	129	1	,0	,0	
ANHUI					
Anqing AH	65	1	,0	,0	
Xuancheng AH	66	1	,0	,0	
Bangbu AH	67	1	,0	,0	
Tongling Shi AH	115	1	,0	,0	
GUANGXI					
Guilin GX	69	4	,0	,0	
Fangcheng GX	70	1	,0	,0	
Beihai GX	71	1	,0	,0	
Hechi GX	72	1	,0	,0	
HENAN					
Kaifeng HEN	73	1	,0	,0	
Zhoukou HEN	74	1	,0	,0	
Xinyang HEN	113	1	,0	,0	
LIAONING					
Yingkou LN	78	1	,0	,0	
Dalian LN	80	1	,0	,0	
Shenyang LN	81	2	,0	,0	
SHANDONG					
Jinan SD	83	1	,0	,0	
Qingdao SD	84	1	,0	,0	
Zaozhuang SD	85	1	,0	,0	
HUBEI					
Jingzhou HUB	86	3	,0	,0	
Xiaogan HUB	89	1	,0	,0	
JIANGSU					
Nanjing JS	90	1	,0	,0	
Xuzhou JS	91	1	,0	,0	
Nantong JS	92	1	,0	,0	
Changzhou JS	93	1	,0	,0	
BEIJING					
Beijing BJ	95	1	,0	,0	
Miyun BJ	96	1	,0	,0	
JILIN					
Jilin JL	98	2	,0	,0	
Tonghua JL	99	1	,0	,0	
HEBEI					
Langfang HEB	101	2	,0	,0	
SHANXI					
Jinzhong SX	102	1	,0	,0	
Linfen SX	103	1	,0	,0	
GANSU					
Lanzhou GS	104	1	,0	,0	
TIANJIN					
Tianjin TJ	105	1	,0	,0	
SHANGHAI					
Shanghai SH	107	15	,1	,1	1
Total		20867	100,0	100,0	

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), *01.03.1995-25.06.1996*, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table IVb:
Full Record of Prefectures of Origin by Province (Female Migrants)

Value Label	Value	Frequency	Percent	Valid Percent
FUJIAN				
Fuzhou FJ	1	689	65,5	65,5
Xiamen FJ	2	5	,5	,5
Sanming FJ	3	5	,5	,5
Putian FJ	4	34	3,2	3,2
Quanzhou FJ	5	46	4,4	4,4
Zhangzhou FJ	6	10	1,0	1,0
Nanping FJ	7	18	1,7	1,7
Ningde FJ	8	33	3,1	3,1
Longyan FJ	9	2	,2	,2
GUANGDONG				
Guangzhou GD	10	9	,9	,9
Shenzhen GD	11	4	,4	,4
Shantou GD	12	1	,1	,1
Zhaoqing GD	17	1	,1	,1
Jieyang GD	18	7	,7	,7
Zhongshan GD	19	3	,3	,3
Heyuan GD	20	1	,1	,1
Foshan GD	22	1	,1	,1
ZHEJIANG				
Wenzhou ZJ	25	20	1,9	1,9
Jinhua ZJ	27	4	,4	,4
Zhoushan ZJ	28	4	,4	,4
Lishui ZJ	29	4	,4	,4
Hangzhou ZJ	30	4	,4	,4
Taizhou ZJ	32	2	,2	,2
SICHUAN				
Dachuan SC	33	4	,4	,4
Chengdu SC	34	6	,6	,6
Neijiang SC	36	2	,2	,2
Panzhuhua SC	38	1	,1	,1
Chongqing SC	39	9	,9	,9
Luzhou SC	40	2	,2	,2
Wanxian SC	41	1	,1	,1
Mianyang SC	110	2	,2	,2
Deyang SC	127	7	,7	,7
Yibin SC	134	1	,1	,1
Leshan SC	135	1	,1	,1
HAINAN				
Haikou HAI	42	1	,1	,1
Others Hainan HAI	43	2	,2	,2
HUNAN				
Changsha HUN	44	2	,2	,2
Yueyang HUN	45	3	,3	,3
Changde HUN	46	3	,3	,3
Zhuzhou HUN	47	1	,1	,1
Hengyang HUN	48	3	,3	,3
Shaoyang HUN	49	1	,1	,1
Huaihua HUN	50	3	,3	,3
Chenzhou HUN	51	3	,3	,3
Yiyang HUN	131	1	,1	,1
HEILONGJIANG				
Qiqiha'er HLJ	53	1	,1	,1
Jiamusi HLJ	54	2	,2	,2
Yichun HLJ	121	2	,2	,2

Irreguläre chinesische Emigration

Table IVb (Continued):

Value Label	Value	Frequency	Percent	Valid Percent
GUIZHOU				
Guiyang GZ	55	4	,4	,4
Zunyi GZ	56	1	,1	,1
Tongren GZ	57	1	,1	,1
Qiandongnan GZ	58	1	,1	,1
Qiannan GZ	59	2	,2	,2
Bijie GZ	128	1	,1	,1
JIANGXI				
Fuzhou JX	60	1	,1	,1
Jiujiang JX	61	3	,3	,3
Yichun JX	62	1	,1	,1
Pingxiang JX	129	1	,1	,1
ANHUI				
Anqing AH	65	2	,2	,2
Xuancheng AH	66	1	,1	,1
Chaohu AH	68	1	,1	,1
Shexian AH	118	1	,1	,1
Fuyang AH	124	1	,1	,1
GUANGXI				
Guilin GX	69	6	,6	,6
HENAN				
Jiaozuo HEN	75	1	,1	,1
Anyang HEN	76	1	,1	,1
Zhumadian HEN	119	1	,1	,1
LIAONING				
Jinzhou LN	77	1	,1	,1
Yingkou LN	78	2	,2	,2
Tieling LN	79	2	,2	,2
Dalian LN	80	3	,3	,3
Dandong LN	123	2	,2	,2
SHANDONG				
Jining SD	82	2	,2	,2
Jinan SD	83	1	,1	,1
Qingdao SD	84	1	,1	,1
HUBEI				
Jingzhou HUB	86	1	,1	,1
Xianning HUB	87	1	,1	,1
Shashi HUB	88	1	,1	,1
Xiaogan HUB	89	1	,1	,1
Yunyang HUB	112	1	,1	,1
Wuhan Shi HUB	117	1	,1	,1
JIANGSU				
Nanjing JS	90	2	,2	,2
Yangcheng JS	94	1	,1	,1
Wuxi JS	122	1	,1	,1
Yangzhou JS	125	1	,1	,1
BEIJING				
Beijing BJ	95	2	,2	,2
JILIN				
Junjiang JL	97	1	,1	,1
Jilin JL	98	1	,1	,1
Tonghua JL	99	1	,1	,1
HEBEI				
Cangzhou HEB	100	1	,1	,1
TIANJIN				
Tianjin TJ	105	1	,1	,1
YUNNAN				
Xishuangbanna YN	106	1	,1	,1
SHANGHAI				
Shanghai SH	107	14	1,3	1,3

Irreguläre chinesische Emigration

Table IVb (Continued):

Value Label	Value	Frequency	Percent	Valid Percent
INNER MONGOLIA				
Hohhot IM	114	1	,1	,1
SHAANXI				
Ankang SAX	126	1	,1	,1
Hanzhong SAX	132	1	,1	,1
Total		1052	100,0	100,0

Valid cases 1052

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table IVc:
Prefectures of Origin According to Additional Sources (All Migrants)

Prefecture	Source 1	Source 2	Source 3	Source 4 (Sample)	Source 5 (Sample)
FUJIAN					
Fuzhou	76,9%	77,3%	78,2%	87,4%	84,8%
Quanzhou	7,7%	7,4%	7,8%	2,1%	4,9%
Xiamen	1,0%	0,9%	1,0%		
Putian				5,6%	2,6%
Ningde					0,9%**
Others*	11,8%	11,8%	12,0%		0,4%
GUANGDONG					
Jieyang				1,0%	0,9%**
Zhaoqing					0,4%**
OTHER PROVINCES					
Others*	2,6%	2,6%	1,0%	3,9%	5,2%
Total	100,0%	100,0%	100,0%	100,0%	100,1%

Sources:	LUO Yuyan,	Xingzheng	BIAN Zi-	TAN Mingxi,	Xingzheng
	<i>Dalu diqu renmin feifa rujing wenti zhi yanjiu - chugao</i> (Research on the Problem of Illegal Entrants from the Mainland Area - first draft), National Taiwan Ocean University, unpublished M.A. thesis, 10.1994, p. 149	Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), „Toudufan deng zhi qianfan wenti“ <i>beijing shuoming</i> (Explaining the Background of the Problem of the Repatriation of Illegal Migrants), Taipei, 29.07.1994, p. 4	guang (BIEN, Fred T. K.) and others, <i>Liang an toudu wenti zhi yanjiu</i> (Research on the Problem of Illegal Migration Across the Straits), Shuishang jingcha congshu (yi) (Maritime Police Series No. 1), Zhongyang Jingguan Xuexiao, (Central Police College), Taoyuan 1994, p. 25	<i>Neizheng Bu Jingzheng Chu dalu diqu renmin Xinzhu chuli zhongxin gongzuo jianbao</i> (The Ministry of the Interior, National Police Administration, Brief report on the work of the Xinzhu Detention Centre for People from the Mainland Area) Ministry of Interior, Taipei 16.04.1994, p. 22	Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), <i>Fangwen Jing Lu zhong dalu diqu renmin wenjuan tongjibiao</i> (Statistical Tables of the Questionnaire for Interviewing People from the Mainland Area in Jing Lu), Taipei April 1993, p. 37

* There might be counties which were not explicitly mentioned in the sources, but actually have to be added to the results of the prefectures named in this table.

** Based on records of only one county.

Irreguläre chinesische Emigration

Tabelle V:
Cases without Useful Information on County of Origin (by Provinces)

Value Label	Value	Frequency	Percent	Valid Percent	Cum Percent
N.A.	0	1	1,3	1,3	1,3
Fujian	1	19	24,1	24,1	25,3
Guangdong	2	5	6,3	6,3	31,6
Zhejiang	3	11	13,9	13,9	45,6
Sichuan	4	6	7,6	7,6	53,2
Hainan	5	7	8,9	8,9	62,0
Hunan	6	2	2,5	2,5	64,6
Heilongjiang	8	12	15,2	15,2	79,7
Guizhou	9	3	3,8	3,8	83,5
Jiangxi	10	1	1,3	1,3	84,8
Anhui	11	2	2,5	2,5	87,3
Henan	13	4	5,1	5,1	92,4
Shandong	15	2	2,5	2,5	94,9
Hubei	16	1	1,3	1,3	96,2
Jiangsu	17	1	1,3	1,3	97,5
Gansu	22	1	1,3	1,3	98,7
Shaanxi	24	1	1,3	1,3	100,0
	Total	79	100,0		

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; eigene Berechnungen.

Irreguläre chinesische Emigration

Table Va:
Full Record of Counties of Origin (Male and Female Migrants)

Value Label	Value	Males Frequency	Males Percent	Females Frequency	Females Percent
FUJIAN					
Pingtán (Fujian)	1	13866	66,4	402	38,2
Changle (Fujian)	2	1335	6,4	89	8,5
Fuqing (Fujian)	3	779	3,7	47	4,5
Putian (Fujian)	4	713	3,4	31	2,9
Fuzhou (Fujian)	5	587	2,8	110	10,5
Huí'an (Fujian)	6	692	3,3		
Lianjiang (Fujian)	7	566	2,7	21	2,0
Quanzhou (Fujian)	8	407	2,0	16	1,5
Shishi (Fujian)	9	330	1,6	2	,2
Nán'an (Fujian)	10	249	1,2	11	1,0
Xiapu (Fujian)	11	204	1,0	8	,8
Jinjiang (Fujian)	12	163	,8	6	,6
Xianyou (Fujian)	13	151	,7	3	,3
Minhou (Fujian)	14	82	,4	17	1,6
Yongchun (Fujian)	15	68	,3	9	,9
Luoyuan (Fujian)	16	42	,2	2	,2
Anxi (Fujian)	17	32	,2	2	,2
Xiamen (Fujian)	18	14	,1	5	,5
Fuding (Fujian)	19	8	,0	4	,4
Nanping (Fujian)	20	15	,1	7	,7
Dongshan (Fujian)	21	30	,1	4	,4
Fú'an (Fujian)	22	10	,0	9	,9
Minqing (Fujian)	23	12	,1		
Guangze (Fujian)	24	24	,1	1	,1
Yongtai (Fujian)	25	11	,1	1	,1
Ningde (Fujian)	26	4	,0	7	,7
Zhangpu (Fujian)	27	27	,1	1	,1
Yong'an (Fujian)	28	24	,1		
Longhai (Fujian)	29	2	,0	1	,1
Sanming (Fujian)	30	4	,0	1	,1
Tong'an (Fujian)	31	6	,0		
Pucheng (Fujian)	32			2	,2
Zherong (Fujian)	33			4	,4
Jián'ou (Fujian)	34	3	,0	1	,1
Gutian (Fujian)	35	4	,0	1	,1
Shaowu (Fujian)	36			1	,1
Yunxiao (Fujian)	37	3	,0		
Zhangzhou (Fujian)	38	5	,0	3	,3
Shouning (Fujian)	39	1	,0		
Longyan (Fujian)	41	1	,0		
Zhangping (Fujian)	42	1	,0		
Jianyang (Fujian)	46			2	,2
Nanjing (Fujian)	48			1	,1
Jiangle (Fujian)	49	1	,0	3	,3
Zhao'an (Fujian)	50	2	,0		
Shunchang (Fujian)	51	1	,0	2	,2
Yongding (Fujian)	52			2	,2
Sha Xian (Fujian)	54	4	,0	1	,1
Dihua (Fujian)	56	1	,0		
Zhenghe (Fujian)	57	1	,0	2	,2
Pingnan Xian (Fujian)	241	1	,0		
Wuyishan Shi (Fujian)	242	1	,0		
Taining Xian (Fujian)	280	1	,0		
Zhangping Shi (Fujia)	284	2	,0		

Irreguläre chinesische Emigration

Table Va (Continued):

Value Label	Value	Males Frequency	Males Percent	Females Frequency	Females Percent
GUANGDONG					
Boluo (Guangdong)	60	2	,0		
Yunfu (Guangdong)	61	23	,1		
Lufeng (Guangdong)	62	49	,2		
Puning (Guangdong)	64	9	,0		
Shantou (Guangdong)	65	7	,0		
Shenzhen (Guangdong)	66	4	,0	4	,4
Zhongshan (Guangdong)	67	1	,0	2	,2
Chaoyang (Guangdong)	69	4	,0	1	,1
Guangzhou (Guangdong)	70	7	,0	9	,9
Heyuan (Guangdong)	71			1	,1
Jiangmen (Guangdong)	72	2	,0		
Huazhou (Guangdong)	73	2	,0		
Dapu (Guangdong)	74	1	,0		
Nanhai (Guangdong)	75	1	,0	1	,1
Shunde (Guangdong)	76	2	,0		
Huilai (Guangdong)	77	27	,1	7	,7
Kaiping (Guangdong)	78	2	,0		
Zhaoqing (Guangdong)	79			1	,1
Jiaoling (Guangdong)	80	1	,0		
Fengshun (Guangdong)	81	1	,0		
Taishan (Guangdong)	82	8	,0		
Xinxing (Guangdong)	83	5	,0		
Chenghai (Guangdong)	84	5	,0	1	,1
Xingning (Guangdong)	85	1	,0		
Gaoyao (Guangdong)	86	2	,0		
Raoping Xian (Guangd)	243	21	,1		
Zijin Xian (Guangdon	245	1	,0		
Dongguan Shi (Guangd	257	1	,0		
Dianbai Xian (Guangd	282	1	,0		
ZHEJIANG					
Yueqing (Zhejiang)	87	2	,0		
Quzhou (Zhejiang)	88	1	,0		
Wenzhou (Zhejiang)	89			7	,7
Zhoushan (Zhejiang)	90	4	,0	4	,4
Taishun (Zhejiang)	91	1	,0	2	,2
Hangzhou (Zhejiang)	92			3	,3
Wenling (Zhejiang)	93	6	,0		
Wencheng (Zhejiang)	94	1	,0	3	,3
Jinhua (Zhejiang)	95			3	,3
Sheng Xian (Zhejiang)	96	1	,0		
Qingtian (Zhejiang)	97			1	,1
Rui'an (Zhejiang)	98	32	,2	1	,1
Lishui (Zhejiang)	99			1	,1
Yongjia (Zhejiang)	100			4	,4
Zhuji (Zhejiang)	101	1	,0		
Cangnan (Zhejiang)	102	14	,1		
Pingyang (Zhejiang)	103	1	,0	3	,3
Huangyan (Zhejiang)	104			1	,1
Yuyao (Zhejiang)	105	1	,0		
Yongkang (Zhejiang)	106	1	,0		
Ningbo (Zhejiang)	107	1	,0		
Xianju (Zhejiang)	108	1	,0	1	,1
Qingyuan (Zhejiang)	110			1	,1
Fuyang Xian (Zhejiang)	247			1	,1
Yiwu Shi (Zhejiang)	269			1	,1
Daishan Xian (Zhejia	281	3	,0	1	,1

Irreguläre chinesische Emigration

Table Va (Continued):

Value Label	Value	Males Frequency	Males Percent	Females Frequency	Females Percent
SICHUAN					
Jiangyou (Sichuan)	111			2	,2
Dazhu (Sichuan)	112			2	,2
Da Xian (Sichuan)	113	2	,0		
Rong Xian (Sichuan)	114	1	,0		
Neijiang (Sichuan)	115			2	,2
Chengdu (Sichuan)	116	1	,0	5	,5
Ma'erkang (Sichuan)	117	1	,0		
Panzhihua (Sichuan)	118			1	,1
Chongqing (Sichuan)	119	4	,0	7	,7
Xuanhan (Sichuan)	120			1	,1
Naxi (Sichuan)	121			1	,1
Tongliang (Sichuan)	122	1	,0		
Changshou (Sichuan)	123	1	,0		
Jiangjin (Sichuan)	124			1	,1
Wushan (Sichuan)	125			1	,1
Qu Xian (Sichuan)	126	1	,0		
Deyang Shi (Sichuan)	253			7	,7
Dujiangyan Shi (Sichuan)	259			1	,1
Yilong Xian (Sichuan)	261	1	,0		
Yibin Shi (Sichuan)	263			1	,1
Leshan Shi (Sichuan)	264			1	,1
Suining Shi (Sichuan)	276	1	,0		
Luzhou Shi (Sichuan)	277			1	,1
Dachuan Shi (Sichuan)	283			1	,1
Tongnan Xian (Sichuan)	286			1	,1
HAINAN					
Wanning (Hainan)	127	1	,0	2	,2
Haikou (Hainan)	128			1	,1
Wenchang (Hainan)	129	18	,1		
Qionghai (Hainan)	130	1	,0		
Qiongshan (Hainan)	131	2	,0		
HUNAN					
Li Xian (Hunan)	132			2	,2
Taoyuan (Hunan)	133	2	,0		
Yueyang (Hunan)	134			2	,2
Huarong (Hunan)	135			1	,1
Leiyang (Hunan)	136	1	,0	1	,1
Chaling (Hunan)	137			1	,1
Changde (Hunan)	138			1	,1
Hengyang (Hunan)	139			2	,2
Yongxing (Hunan)	140			2	,2
Hanshou (Hunan)	145	1	,0		
Changsha (Hunan)	146			2	,2
Xinning (Hunan)	147	2	,0		
Shaoyang (Hunan)	148			1	,1
Huaihua (Hunan)	149			2	,2
Guiyang (Hunan)	150	2	,0		
Nan Xian (Hunan)	258			1	,1
Zixing Shi (Hunan)	262	1	,0	1	,1
Hongjiang Shi (Hunan)	265			1	,1
SHANGHAI					
Shanghai (Shanghai)	151	15	,1	14	1,3
HEILONGJIANG					
Qitaihe (Heilongjiang)	152	1	,0		
Qiqiha'er (Heilongjiang)	153	1	,0		
Tailei (Heilongjiang)	154			1	,1
Jiamusi (Heilongjiang)	155			2	,2

Irreguläre chinesische Emigration

Table Va (Continued):

Value Label	Value	Males Frequency	Males Percent	Females Frequency	Females Percent
Tieli Shi (Heilongjiang)	244			2	,2
GUIZHOU					
Guiyang (Guizhou)	156	1	,0	4	,4
Jiangkou (Guizhou)	157			1	,1
Tongzi (Guizhou)	158	1	,0	1	,1
Luodian (Guizhou)	159	1	,0	1	,1
Duyun (Guizhou)	160			1	,1
Majiang (Guizhou)	161	1	,0		
Liping (Guizhou)	162			1	,1
Kaili (Guizhou)	163	1	,0		
Chishui Shi (Guizhou)	240	1	,0		
Zhijin Xian (Guizhou)	254			1	,1
JIANGXI					
Lingchuan (Jiangxi)	165			1	,1
Leping (Jiangxi)	166	1	,0		
Gao'an (Jiangxi)	167	1	,0	1	,1
Xinjian (Jiangxi)	168	1	,0		
Wuning (Jiangxi)	169	2	,0	2	,2
Duchang (Jiangxi)	170	1	,0		
Jingdezhen Shi (Jiangxi)	248	1	,0		
Lianhua Xian (Jiangxi)	255	1	,0	1	,1
Xiushui Xian (Jiangxi)	268			1	,1
ANHUI					
Zongyang (Anhui)	171			2	,2
Huaiyuan (Anhui)	172	1	,0		
Jing Xian (Anhui)	173	1	,0	1	,1
Wangjiang (Anhui)	174	1	,0		
Chaohu Shi (Anhui)	175			1	,1
Yingshang Xian (Anhui)	250			1	,1
Tongling Xian (Anhui)	273	1	,0		
She Xian (Anhui)	285			1	,1
GUANGXI					
Guilin (Guangxi)	176	2	,0	6	,6
Guanyang (Guangxi)	177	2	,0		
Hepu (Guangxi)	178	1	,0		
Luocheng (Guangxi)	179	1	,0		
Fangcheng (Guangxi)	180	1	,0		
HENAN					
Fugou (Henan)	181	1	,0		
Kaifeng (Henan)	182	1	,0		
Hua Xian (Henan)	183			1	,1
Jiaozuo (Henan)	184			1	,1
Suiping Xian (Henan)	239			1	,1
Xinyang (Henan)	270	1	,0		
LIAONING					
Jinzhou (Liaoning)	185			1	,1
Gai Xian (Liaoning)	186			1	,1
Xifeng (Liaoning)	187			2	,2
Dalian (Liaoning)	188	1	,0	1	,1
Shenyang (Liaoning)	189	2	,0		
Zhuanghe (Liaoning)	190			2	,2
Dandong Shi (Liaoning)	249			2	,2
Yingkou (Liaoning)	272	1	,0		
Gaizhou Shi (Liaoning)	275			1	,1
SHANDONG					
Sishui (Shandong)	191			2	,2
Jinan (Shandong)	192	1	,0	1	,1
Teng Xian (Shandong)	193	1	,0		
Qingdao (Shandong)	194	1	,0	1	,1

Irreguläre chinesische Emigration

Table Va (Continued):

Value Label	Value	Males Frequency	Males Percent	Females Frequency	Females Percent
HUBEI					
Shishou (Hubei)	195	1	,0		
Puqi (Hubei)	196			1	,1
Shashi (Hubei)	197			1	,1
Songci (Hubei)	198			1	,1
Zhongxiang (Hubei)	199	1	,0		
Xiaogan (Hubei)	200	1	,0		
Lanli Xian (Hubei)	238	1	,0		
Danjiangkou Shi (Hubei)	266			1	,1
Yunmeng Shi (Hubei)	267			1	,1
Wuhan Shi (Hubei)	279			1	,1
JIANGSU					
Nanjing (Jiangsu)	201	1	,0	2	,2
Tongshan (Jiangsu)	202	1	,0		
Liyang (Jiangsu)	203	1	,0		
Haimen (Jiangsu)	204	1	,0		
Dongtai (Jiangsu)	205			1	,1
Wuxi Xian (Jiangsu)	246			1	,1
Taixing Xian (Jiangsu)	251			1	,1
BEIJING					
Beijing (Beijing)	206	1	,0	2	,2
Miyun (Beijing)	207	1	,0		
JILIN					
Fusong(Jilin)				1	,1
Jilin (Jilin)	209	2	,0	1	,1
Liuhe (Jilin)	210	1	,0		
Tonghua Xian (Jilin)	274			1	,1
HEBEI					
Cang Xian (Hebei)	211			1	,1
Langfang (Hebei)	212	1	,0		
Dacheng (Hebei)	213	1	,0		
SHANXI					
Pingyao (Shanxi)	214	1	,0		
Xiangfen (Shanxi)	215	1	,0		
GANSU					
Lanzhou (Gansu)	216	1	,0		
TIANJIN					
Tianjin (Tianjin)	217	1	,0	1	,1
YUNNAN					
Menghai (Yunnan)	218			1	,1
SHAANXI					
Baihe Xian (Shaanxi)	252			1	,1
Mian Xian (Shaanxi)	260			1	,1
INNER MONGOLIA					
Hohhot Shi (Inner Mongolia)	271			1	,1
		-----	-----	-----	-----
	Males Total	20867	100,0		
				Females Total	1052
					100,0

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), *01.03.1995-25.06.1996*, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table Vb:
Counties of Origin According to Additional Sources (All Migrants)

County	Source 1	Source 2	Source 3	Source 4 (Sample)	Source 5 (Sample)	Source 6 (Sample)
Pingtán	60,8%	61,1%	61,8%	72,3%	78,1%	70,6%
Changle	9,1%	9,1%	9,2%	5,3%	2,9%	3,0%
Fuqing	3,6%	3,6%	3,7%	4,4%	1,5%	3,8%
Fuzhou	3,5%	3,4%	3,5%	3,3%	1,9%	4,5%
Huí'an	2,8%	2,7%	2,8%		1,6%	
Quanzhou	2,1%	2,1%	2,2%	1,3%	0,5%	0,4%
Jinjiang	1,4%	1,4%	1,5%	0,8%	0,2%	0,4%
Nán'an	1,3%	1,3%	1,3%		0,5%	1,1%
Xiamen	1,0%	0,9%	1,0%			0,8%
Putian				5,6%	2,0%	2,3%
Lianjiang				1,7%		3,0%
Minhou				0,4%		
Shishi					2,0%	0,4%
Xiapu					0,9%	0,4%
Xianyou					0,5%	
Luoyuan						0,8%
Others Fujian	11,8%	11,8%	12,0%		0,4%	2,8%
Others	2,6%	2,6%	1,0%	4,9%	6,4%	5,9%
Total Number	18.895	19.899	18.616	8.208	1.103	265

Source 1: LUO Yuyan, *Dalu diqu renmin feifa rujing wenti zhi yanjiu - chugao* (Research on the Problem of Illegal Entrants from the Mainland Area - first draft), National Taiwan Ocean University, unpublished M.A. thesis, 10.1994, p. 149; own tabulations

Source 2: Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), „*Toudufan deng zhi qianfan wenti*“ *beijing shuoming* (Explaining the Background of „the Problem of the Repatriation of Illegal Migrants), Taipei, 29.07.1994, p. 4; own tabulations

Source 3: LIU Wenzhang and ZHOU Wensheng, „Dalu renmin toudu lai Tai wenti zhi yanjiu“ (Research on the Problem of People from the Mainland Illegally Migrating to Taiwan), in: Zhongyang Jingguan Xuexiao Shuishang Jingcha Xi (Central Police College Maritime Police Department) (ed.), *Shuishang jingcha xueshu yantaohui lunwenji* (Maritime Police symposium collection of papers), internal publication, Central Police College, Taoyuan June 1994, pp. 194-195; own tabulations

Source 4: TAN Mingxi, *Neizheng Bu Jingzheng Chu dalu diqu renmin Xinzhu chuli zhongxin gongzuo jianbao* (The Ministry of the Interior, National Police Administration, Brief report on the work of the Xinzhu Detention Centre for People from the Mainland Area) Ministry of Interior, Taipei 16.04.1994, p. 22; own tabulations

Source 5: Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Fangwen Jing Lu zhong dalu diqu renmin wenjuan tongjibiao* (Statistical Tables of the Questionnaire for Interviewing People from the Mainland Area in Jing Lu), Taipei April 1993, p. 37; own tabulations

Source 6: BIAN Ziguang (BIEN, Fred T. K.) and others, *Liang an toudu wenti zhi yanjiu* (Research on the Problem of Illegal Migration Across the Straits), *Shuishang jingcha congshu (yi)* (Maritime Police Series No. 1), Zhongyang Jingguan Xuexiao, (Central Police College), Taoyuan 1994, p. 35

Table Vc: Percentages of Migrants in Relation to Population Sizes of Counties of Origin in Fujian Province¹²¹⁶

County	% of Migrants	% of Population	Inhabitants in 10.000	thereof Rural in 10.000	% of Rural Population
Fuzhou Xian	3,3	4,33	135,5	44,5	1,71
Minhou	0,5	1,89	59,2	54,2	2,47
Lianjiang	2,8	1,95	61,1	57,1	2,2
Luoyuan	0,2	0,76	23,9	21,7	0,83
Minqing	0,1	0,94	29,5	25,1	0,97
Yongtai	0,1	1,09	34	32,7	1,26
Pingtán	66,9	1,13	35,2	31,8	1,22
Fuqing	3,9	2,09	65,4	60,9	2,34
Changle	6,7	3,57	111,7	102,7	3,95
Xiamen Xian	0,1	2,09	65,5	23,1	0,89
Tong'an	0,03	1,72	53,9	49,7	1,91
Putian Shi	0	1,05	32,8	26,6	1,02
Putian Xian	3,5	4,96	155,1	146,7	5,64
Xianyou	0,7	2,98	93,3	88	3,38
Sanming Xian	0,02	0,81	25,4	7,3	0,28
Mingxi	0	0,37	11,5	9,3	0,36
Qingliu	0	0,45	14,1	11,8	0,45
Ninghua	0	1,08	33,9	29,6	1,14
Datian	0	1,08	33,9	30,2	1,16
Youxi	0	1,28	40	36,9	1,42
Sha Xian	0,02	0,74	23	17,8	0,68
Jiangle	0,02	0,52	16,4	13,2	0,51
Taining	0	0,39	12,3	10,7	0,41
Jianning	0	0,47	14,6	12,4	0,48
Yong'an	0,1	0,98	30,5	18,3	0,7
Quanzhou Xian	2	1,64	51,3	30,6	1,18
Hui'an	3,2	3,82	119,4	113,5	4,37
Anxi	0,2	3,11	97,1	88,2	3,39
Yongchun	0,4	1,66	52	47,9	1,84
Dehua	0	0,94	29,4	26,2	1,01
Jinmen	0	0	0	0	0
Shishi	1,6	0,9	28,2	24,5	0,94
Jinjiang	0,8	3,08	96,4	86,1	3,31
Nan'an	1,2	4,44	138,8	129,3	4,97
Zhangzhou Xian	0,04	1,14	35,8	16,4	0,63
Yunxiao	0,01	1,24	38,9	32,6	1,25
Zhangpu	0,1	2,45	76,7	68,1	2,62
Zhao'an	0,01	1,73	54,2	47	1,81
Changtai	0	0,58	18,2	16,6	0,64
Dongshan	0,2	0,61	19,1	14,3	0,55
Nanjing	0	1,07	33,4	30	1,15
Pinghe	0	1,67	52,1	48,4	1,86
Hua'an	0	0,5	15,8	14,6	0,56
Longhai	0,01	2,73	85,3	76,1	2,93
Nanping Xian	0,1	1,5	46,9	28,4	1,09
Shunchang	0,01	0,76	23,8	17,2	0,66
Pucheng	0,01	1,24	38,9	32,7	1,26

¹²¹⁶ Berechnungsgrundlage ist die Bevölkerung der Kreise; Städte oberhalb der Kreisebene bleiben unberücksichtigt.

Table Vc (Continued)

County	% of Migrants	% of Population	Inhabitants in 10.000	thereof Rural in 10.000	% of Rural Population
Guangze	0,1	0,47	14,6	11,4	0,44
Songxi	0	0,49	15,4	13,2	0,51
Zhenghe	0,01	0,64	20,1	17,4	0,67
Shaowu	0	0,94	29,5	20,5	0,79
Wuyishan Shi	0	0,66	20,7	15,4	0,59
Jian'ou	0,02	1,58	49,4	41,3	1,59
Jianyang	0,01	1,05	32,7	24,3	0,93
Ningde Xian	0,1	1,23	38,5	31,3	1,2
Fu'an	0,1	1,79	55,9	48	1,85
Fuding	0,1	1,69	52,7	46,3	1,78
Xiapu	1	1,54	48,2	39,9	1,53
Gutian	0,02	1,34	41,9	38,3	1,47
Pingnan	0	0,57	17,7	16,1	0,62
Shouning	0	0,75	23,4	22,4	0,86
Zhouning	0	0,57	17,9	16,4	0,63
Zherong	0,02	0,3	9,4	8,3	0,32
Longyan Xian	0	1,38	43,3	27,3	1,05
Zhangping	0,01	0,86	26,8	22,7	0,87
Changning*	0	1,48	46,2	42,9	1,65
Yongding	0,01	1,45	45,4	41,6	1,6
Shanghang	0	1,49	46,5	43	1,65
Wuping	0	1,14	35,5	33	0,12
Liancheng	0	1,02	31,8	28,1	1,08
FUJIAN	100,38	99,96	3126,9	2600,1	99,2
(counties)					

Sources: General Organization of Rural Socio-Economic Survey, *Rural Socio-Economic Survey 1994*. County Statistics, data disk provided by the State Statistical Bureau of the Peoples' Republic of China, March 1997 (unpublished survey); Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; own tabulations

Irreguläre chinesische Emigration

Table VI:
Male migrants apprehended on sea / along the coast by date of apprehension 1994

date of apprehension		frequency	percent	cumulative percent	
1994	Valid	02.01.94	14	4,1	4,1
		20.01.94	1	,3	4,4
		21.01.94	3	,9	5,2
		22.02.94	31	9,0	14,2
		28.02.94	18	5,2	19,5
		08.03.94	13	3,8	23,3
		15.04.94	2	,6	23,8
		18.04.94	4	1,2	25,0
		31.05.94	2	,6	25,6
		04.07.94	15	4,4	29,9
		12.08.94	12	3,5	33,4
		15.09.94	2	,6	34,0
		18.09.94	2	,6	34,6
		21.09.94	8	2,3	36,9
		04.10.94	5	1,5	38,4
		01.11.94	1	,3	38,7
		07.11.94	10	2,9	41,6
		15.11.94	39	11,3	52,9
		25.11.94	8	2,3	55,2
		27.11.94	9	2,6	57,8
		01.12.94	5	1,5	59,3
16.12.94	140	40,7	100,0		
Total		344	100,0		
Total		344	100,0		

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), *01.03.1995-25.06.1996*, compiled 29.06.1996; Berechnungen des Autors

Irreguläre chinesische Emigration

Table VII:
Selected statistics on the age of the migrants

year of apprehension	sex of migrant	Number of Cases	Age Range	Minimum	Maximum	Mean	Std. Error	Std. Deviation
			in years	years	in years	in years		
91	male	16	25,85	17,91	43,76	28,65	1,8984	7,5935
	female	6	24,46	18,11	42,57	25,02	3,6743	9,0003
92	male	3445	65,39	4,83	70,22	28,60	,1437	8,4340
	female	156	67,15	,45	67,60	26,43	,6961	8,6940
93	male	5587	66,41	12,40	78,81	29,01	,1108	8,2799
	female	227	47,70	2,58	50,28	25,58	,4917	7,4081
94	male	2273	52,55	12,70	65,24	28,82	,1672	7,9693
	female	134	30,44	16,17	46,61	26,81	,5653	6,5444
95	male	1929	65,74	13,44	79,18	29,06	,1867	8,2005
	female	115	45,76	11,70	57,46	25,43	,6820	7,3132
96	male	668	45,75	15,52	61,27	28,90	,3094	7,9954
	female	72	32,53	17,20	49,73	25,44	,6584	5,5868
average 91-96	male	13918	74,35	4,83	79,18	28,87	6,988E-02	8,2439
	female	710	67,15	,45	67,60	25,95	,2775	7,3932

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; Berechnungen des Autors

Irreguläre chinesische Emigration

Table VIII:
Educational levels of migrants by year of apprehension

(migrants aged 15 and above)

year of apprehension	level of education	sex of migrant		Total
		male	female	
92	Elementary School	923	44	967
	Middle School	392	27	419
	Highschool	75	9	84
	None	76	12	88
	University	6	1	7
	Junior Coll. (3 years)	2		2
Total		1474	93	1567
93	Elementary School	2131	69	2200
	Middle School	944	64	1008
	Highschool	170	19	189
	None	269	28	297
	University	4	1	5
	Junior Coll. (3 years)	3	1	4
	Junior Coll. (5 years)	3	1	4
Total		3524	183	3707
94	Elementary School	726	38	764
	Middle School	393	35	428
	Highschool	97	16	113
	None	142	23	165
	University	7	1	8
	Junior Coll. (3 years)	2		2
Total		1367	113	1480
95	Elementary School	938	28	966
	Middle School	438	26	464
	Highschool	83	17	100
	None	101	13	114
	University	7	1	8
	Junior Coll. (3 years)	1	3	4
Total		1568	88	1656
96	Elementary School	327	14	341
	Middle School	178	29	207
	Highschool	33	11	44
	None	33	3	36
	University	1		1
	Junior Coll. (3 years)		1	1
Total		572	58	630

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*; Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996; Berechnungen des Autors

Irreguläre chinesische Emigration

Table IX: Occupations of migrants by year of apprehension (migrants aged 15 and above)

year of apprehension	profession	sex of migrant		Total
		male	female	
92	Peasant	376	18	394
	Worker	686	31	717
	Fisher	441		441
	Others	36	2	38
	None	238	68	306
	Merchant	31	5	36
	Teaching Personal	2	1	3
	Religious Personal	5		5
	Student	10		10
	Total		1825	125
93	Peasant	430	6	436
	Worker	1424	41	1465
	Fisher	709	2	711
	Others	107	5	112
	None	845	112	957
	Merchant	99	11	110
	Teaching Personal	2		2
	Religious Personal	87	2	89
	Student	2	1	3
	Total		3705	180
94	Peasant	110	4	114
	Worker	703	33	736
	Fisher	170	1	171
	Others	249	7	256
	None	356	72	428
	Merchant	21	3	24
	Teaching Personal	4		4
	Religious Personal	1		1
	Student	3		3
	Total		1617	120
95	Peasant	164	9	173
	Worker	645	27	672
	Fisher	269		269
	Others	55	15	70
	None	281	26	307
	Merchant	11	3	14
	Teaching Personal	1		1
	Religious Personal	3		3
	Student	2		2
	Total		1431	80
96	Peasant	60	1	61
	Worker	269	14	283
	Fisher	106	1	107
	Others	26	4	30
	None	48	35	83
	Merchant	7	2	9
	Religious Personal	1		1
	Student	2		2
	Total		519	57

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table X: Migrants' province of origin by year of apprehension

year of apprehension	Migrants' origin (province)		sex of migrant		Total
			male	female	
N.A.	Fujian	Count	5822	296	6118
		% within sex of migrant	97,7%	85,5%	97,0%
	Guangdong	Count	64	12	76
		% within sex of migrant	1,1%	3,5%	1,2%
	Zhejiang	Count	45	12	57
		% within sex of migrant	,8%	3,5%	,9%
	Sichuan	Count	3	5	8
		% within sex of migrant	,1%	1,4%	,1%
	Hunan	Count	3		3
		% within sex of migrant	,1%		,0%
	Shanghai	Count	6	5	11
		% within sex of migrant	,1%	1,4%	,2%
	Heilongjiang	Count		2	2
		% within sex of migrant		,6%	,0%
	Guizhou	Count	1	2	3
		% within sex of migrant	,0%	,6%	,0%
	Jiangxi	Count	3	1	4
		% within sex of migrant	,1%	,3%	,1%
	Anhui	Count		3	3
		% within sex of migrant		,9%	,0%
	Guangxi	Count	3		3
		% within sex of migrant	,1%		,0%
	Henan	Count		2	2
		% within sex of migrant		,6%	,0%
	Liaoning	Count		2	2
		% within sex of migrant		,6%	,0%
	Shandong	Count		2	2
		% within sex of migrant		,6%	,0%
	Hubei	Count		1	1
		% within sex of migrant		,3%	,0%
	Jiangsu	Count	2	1	3
		% within sex of migrant	,0%	,3%	,0%
Beijing	Count	1		1	
	% within sex of migrant	,0%		,0%	
Jilin	Count	1		1	
	% within sex of migrant	,0%		,0%	
Hebei	Count	2		2	
	% within sex of migrant	,0%		,0%	
Shanxi	Count	1		1	
	% within sex of migrant	,0%		,0%	
Gansu	Count	1		1	
	% within sex of migrant	,0%		,0%	
Total		Count	5958	346	6304
		% within sex of migrant	100,0%	100,0%	100,0%
91	Fujian	Count	8	2	10
		% within sex of migrant	47,1%	33,3%	43,5%
	Guangdong	Count	5		5
		% within sex of migrant	29,4%		21,7%
	Hunan	Count		2	2
		% within sex of migrant		33,3%	8,7%
	Guizhou	Count		1	1
		% within sex of migrant		16,7%	4,3%
	Jiangxi	Count	1	1	2
		% within sex of migrant	5,9%	16,7%	8,7%
	Shandong	Count	1		1
		% within sex of migrant	5,9%		4,3%
	Hubei	Count	2		2
		% within sex of migrant	11,8%		8,7%
Total		Count	17	6	23
		% within sex of migrant	100,0%	100,0%	100,0%

Irreguläre chinesische Emigration

Table X continued:

year of apprehension	Migrants' origin (province)		sex of migrant		Total
			male	female	
92	Fujian	Count	3687	136	3823
		% within sex of migrant	97,3%	82,4%	96,6%
	Guangdong	Count	45	2	47
		% within sex of migrant	1,2%	1,2%	1,2%
	Zhejiang	Count	14	9	23
		% within sex of migrant	,4%	5,5%	,6%
	Sichuan	Count	4	3	7
		% within sex of migrant	,1%	1,8%	,2%
	Hainan	Count	21		21
		% within sex of migrant	,6%		,5%
	Hunan	Count	3	3	6
		% within sex of migrant	,1%	1,8%	,2%
	Shanghai	Count	2		2
		% within sex of migrant	,1%		,1%
	Heilongjiang	Count	1	2	3
		% within sex of migrant	,0%	1,2%	,1%
	Guizhou	Count	1	2	3
		% within sex of migrant	,0%	1,2%	,1%
	Jiangxi	Count	1		1
		% within sex of migrant	,0%		,0%
	Anhui	Count	3	3	6
		% within sex of migrant	,1%	1,8%	,2%
	Guangxi	Count		1	1
		% within sex of migrant		,6%	,0%
	Henan	Count	5		5
		% within sex of migrant	,1%		,1%
	Shandong	Count	1		1
		% within sex of migrant	,0%		,0%
	Hubei	Count		2	2
		% within sex of migrant		1,2%	,1%
	Jiangsu	Count	1		1
		% within sex of migrant	,0%		,0%
	Beijing	Count	1		1
% within sex of migrant		,0%		,0%	
Hebei	Count		1	1	
	% within sex of migrant		,6%	,0%	
Shanxi	Count	1		1	
	% within sex of migrant	,0%		,0%	
Tianjin	Count		1	1	
	% within sex of migrant		,6%	,0%	
Total		Count	3791	165	3956
		% within sex of migrant	100,0%	100,0%	100,0%

Irreguläre chinesische Emigration

Table X continued:

year of apprehension	Migrants' origin (province)		sex of migrant		Total
			male	female	
93	Fujian	Count	5970	189	6159
		% within sex of migrant	98,9%	78,4%	98,1%
	Guangdong	Count	45	6	51
		% within sex of migrant	,7%	2,5%	,8%
	Zhejiang	Count	6	2	8
		% within sex of migrant	,1%	,8%	,1%
	Sichuan	Count	3	11	14
		% within sex of migrant	,0%	4,6%	,2%
	Hainan	Count		9	9
		% within sex of migrant		3,7%	,1%
	Hunan	Count	2	8	10
		% within sex of migrant	,0%	3,3%	,2%
	Shanghai	Count	5		5
		% within sex of migrant	,1%		,1%
	Heilongjiang	Count		6	6
		% within sex of migrant		2,5%	,1%
	Guizhou	Count	3	3	6
		% within sex of migrant	,0%	1,2%	,1%
	Jiangxi	Count		2	2
		% within sex of migrant		,8%	,0%
	Guangxi	Count	2		2
		% within sex of migrant	,0%		,0%
	Liaoning	Count		2	2
		% within sex of migrant		,8%	,0%
	Hubei	Count	1		1
		% within sex of migrant	,0%		,0%
	Jiangsu	Count	1		1
		% within sex of migrant	,0%		,0%
Beijing	Count		2	2	
	% within sex of migrant		,8%	,0%	
Tianjin	Count	1		1	
	% within sex of migrant	,0%		,0%	
Shaanxi	Count		1	1	
	% within sex of migrant		,4%	,0%	
Total		Count	6039	241	6280
		% within sex of migrant	100,0%	100,0%	100,0%

Irreguläre chinesische Emigration

Table X continued:

year of apprehension	Migrants' origin (province)		sex of migrant		Total
			male	female	
94	Fujian	Count	2371	112	2483
		% within sex of migrant	98,8%	78,3%	97,7%
	Guangdong	Count	6	3	9
		% within sex of migrant	,3%	2,1%	,4%
	Zhejiang	Count	7	7	14
		% within sex of migrant	,3%	4,9%	,6%
	Sichuan	Count	2	4	6
		% within sex of migrant	,1%	2,8%	,2%
	Hainan	Count		1	1
		% within sex of migrant		,7%	,0%
	Hunan	Count	1	1	2
		% within sex of migrant	,0%	,7%	,1%
	Shanghai	Count		2	2
		% within sex of migrant		1,4%	,1%
	Heilongjiang	Count	4	1	5
		% within sex of migrant	,2%	,7%	,2%
	Guizhou	Count		1	1
		% within sex of migrant		,7%	,0%
	Jiangxi	Count	1	1	2
		% within sex of migrant	,0%	,7%	,1%
	Guangxi	Count	2		2
		% within sex of migrant	,1%		,1%
	Henan	Count	1		1
		% within sex of migrant	,0%		,0%
	Liaoning	Count	1	2	3
		% within sex of migrant	,0%	1,4%	,1%
	Shandong	Count	1	2	3
		% within sex of migrant	,0%	1,4%	,1%
	Hubei	Count		1	1
		% within sex of migrant		,7%	,0%
	Jiangsu	Count		2	2
		% within sex of migrant		1,4%	,1%
	Jilin	Count	2	1	3
		% within sex of migrant	,1%	,7%	,1%
	Gansu	Count		1	1
		% within sex of migrant		,7%	,0%
	Yunnan	Count		1	1
		% within sex of migrant		,7%	,0%
Total		Count	2399	143	2542
		% within sex of migrant	100,0%	100,0%	100,0%

Irreguläre chinesische Emigration

Table X continued:

year of apprehension	Migrants' origin (province)		sex of migrant		Total
			male	female	
95	Fujian	Count	1973	68	2041
		% within sex of migrant	98,3%	56,2%	95,9%
	Guangdong	Count	21	1	22
		% within sex of migrant	1,0%	,8%	1,0%
	Zhejiang	Count	4	11	15
		% within sex of migrant	,2%	9,1%	,7%
	Sichuan	Count	2	15	17
		% within sex of migrant	,1%	12,4%	,8%
	Hunan	Count	2	4	6
		% within sex of migrant	,1%	3,3%	,3%
	Shanghai	Count		4	4
		% within sex of migrant		3,3%	,2%
	Heilongjiang	Count		2	2
		% within sex of migrant		1,7%	,1%
	Guizhou	Count		2	2
		% within sex of migrant		1,7%	,1%
	Jiangxi	Count		2	2
		% within sex of migrant		1,7%	,1%
	Anhui	Count	1		1
		% within sex of migrant	,0%		,0%
	Guangxi	Count		2	2
		% within sex of migrant		1,7%	,1%
	Henan	Count	1		1
		% within sex of migrant	,0%		,0%
	Liaoning	Count	3	2	5
		% within sex of migrant	,1%	1,7%	,2%
	Shandong	Count		2	2
		% within sex of migrant		1,7%	,1%
	Hubei	Count		3	3
		% within sex of migrant		2,5%	,1%
	Jilin	Count		2	2
		% within sex of migrant		1,7%	,1%
	Inner Mongolia	Count		1	1
		% within sex of migrant		,8%	,0%
Total		Count	2007	121	2128
		% within sex of migrant	100,0%	100,0%	100,0%

Irreguläre chinesische Emigration

Table X continued:

year of apprehension	Migrants' origin (province)		sex of migrant		Total
			male	female	
01-05/96	Fujian	Count	674	42	716
		% within sex of migrant	97,4%	58,3%	93,7%
	Guangdong	Count	9	3	12
		% within sex of migrant	1,3%	4,2%	1,6%
	Zhejiang	Count	1	2	3
		% within sex of migrant	,1%	2,8%	,4%
	Sichuan	Count		4	4
		% within sex of migrant		5,6%	,5%
	Hainan	Count	2		2
		% within sex of migrant	,3%		,3%
	Hunan	Count		2	2
		% within sex of migrant		2,8%	,3%
	Shanghai	Count	2	3	5
		% within sex of migrant	,3%	4,2%	,7%
	Heilongjiang	Count		1	1
		% within sex of migrant		1,4%	,1%
	Guizhou	Count	1	2	3
		% within sex of migrant	,1%	2,8%	,4%
	Jiangxi	Count	2		2
		% within sex of migrant	,3%		,3%
	Anhui	Count		2	2
		% within sex of migrant		2,8%	,3%
	Guangxi	Count		3	3
		% within sex of migrant		4,2%	,4%
	Henan	Count		1	1
		% within sex of migrant		1,4%	,1%
	Liaoning	Count		2	2
		% within sex of migrant		2,8%	,3%
	Hubei	Count	1		1
		% within sex of migrant	,1%		,1%
	Jiangsu	Count		3	3
		% within sex of migrant		4,2%	,4%
	Shaanxi	Count		2	2
		% within sex of migrant		2,8%	,3%
Total		Count	692	72	764
		% within sex of migrant	100,0%	100,0%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XIa:
Age Structure of Male Migrants by Selected Prefectures of Origin

male migrants		Prefectures of Provinces					Total*
Age grouped by years		Fuzhou	Putian	Quanzhou	Zhangzhou	Ningde	all migrants
under 15	Count	42	2	1		3	53
	% within Prefectures of Provinces	,3%	,3%	,1%		2,2%	,4%
	% of Total	,3%	,0%	,0%		,0%	,4%
15-19	Count	1540	26	63	6	8	1658
	% within Prefectures of Provinces	12,3%	4,2%	5,5%	9,7%	6,0%	11,2%
	% of Total	10,5%	,2%	,4%	,0%	,1%	11,2%
20-24	Count	3016	95	195	16	29	3422
	% within Prefectures of Provinces	24,2%	15,2%	17,0%	25,8%	21,6%	23,1%
	% of Total	20,6%	,6%	1,3%	,1%	,2%	23,1%
25-29	Count	2903	152	276	7	29	3452
	% within Prefectures of Provinces	23,3%	24,3%	24,1%	11,3%	21,6%	23,3%
	% of Total	19,8%	1,0%	1,9%	,0%	,2%	23,3%
30-34	Count	2127	135	240	10	19	2595
	% within Prefectures of Provinces	17,1%	21,6%	20,9%	16,1%	14,2%	17,5%
	% of Total	14,5%	,9%	1,6%	,1%	,1%	17,5%
35-39	Count	1467	133	183	9	27	1866
	% within Prefectures of Provinces	11,8%	21,2%	16,0%	14,5%	20,1%	12,6%
	% of Total	10,0%	,9%	1,2%	,1%	,2%	12,6%
40-44	Count	952	50	128	8	12	1193
	% within Prefectures of Provinces	7,6%	8,0%	11,2%	12,9%	9,0%	8,1%
	% of Total	6,5%	,3%	,9%	,1%	,1%	8,1%
45-49	Count	302	22	40	5	4	392
	% within Prefectures of Provinces	2,4%	3,5%	3,5%	8,1%	3,0%	2,6%
	% of Total	2,1%	,2%	,3%	,0%	,0%	2,6%
50-54	Count	93	7	14	1	2	123
	% within Prefectures of Provinces	,7%	1,1%	1,2%	1,6%	1,5%	,8%
	% of Total	,6%	,0%	,1%	,0%	,0%	,8%
55-59	Count	28	3	5		1	37
	% within Prefectures of Provinces	,2%	,5%	,4%		,7%	,3%
	% of Total	,2%	,0%	,0%		,0%	,3%
60 and over	Count	2	1	1			5
	% within Prefectures of Provinces	,0%	,2%	,1%			,0%
	% of Total	,0%	,0%	,0%			,0%
Total	Count	12472	626	1146	62	134	14796
	% within Prefectures of Provinces	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	85,2%	4,3%	7,8%	,4%	,9%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XIb:
Age Structure of Female Migrants by Selected Prefectures of Origin

female migrants		Prefectures of Provinces						Total*
Age grouped by years		Fuzhou	Putian	Quanzhou	Nanping	Ningde	Wenzhou	all migrants
under 15	Count	4						7
	% within Prefectures of Provinces	,9%						,9%
	% of Total	,7%						,9%
15-19	Count	73	2	3	2	4	3	111
	% within Prefectures of Provinces	16,3%	15,4%	15,0%	12,5%	15,4%	23,1%	15,1%
	% of Total	12,9%	,4%	,5%	,4%	,7%	,5%	15,1%
20-24	Count	117		4	12	12	5	255
	% within Prefectures of Provinces	26,1%		20,0%	75,0%	46,2%	38,5%	34,6%
	% of Total	20,7%		,7%	2,1%	2,1%	,9%	34,6%
25-29	Count	101	4	7	1	6	4	172
	% within Prefectures of Provinces	22,5%	30,8%	35,0%	6,3%	23,1%	30,8%	23,3%
	% of Total	17,8%	,7%	1,2%	,2%	1,1%	,7%	23,3%
30-34	Count	75	4	1	1	3		99
	% within Prefectures of Provinces	16,7%	30,8%	5,0%	6,3%	11,5%		13,4%
	% of Total	13,3%	,7%	,2%	,2%	,5%		13,4%
35-39	Count	37	3	2		1	1	46
	% within Prefectures of Provinces	8,3%	23,1%	10,0%		3,8%	7,7%	6,2%
	% of Total	6,5%	,5%	,4%		,2%	,2%	6,2%
40-44	Count	29		2				34
	% within Prefectures of Provinces	6,5%		10,0%				4,6%
	% of Total	5,1%		,4%				4,6%
45-49	Count	9		1				10
	% within Prefectures of Provinces	2,0%		5,0%				1,4%
	% of Total	1,6%		,2%				1,4%
50-54	Count	2						2
	% within Prefectures of Provinces	,4%						,3%
	% of Total	,4%						,3%
55-59	Count	1						1
	% within Prefectures of Provinces	,2%						,1%
	% of Total	,2%						,1%
Total	Count	448	13	20	16	26	13	737
	% within Prefectures of Provinces	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	79,2%	2,3%	3,5%	2,8%	4,6%	2,3%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XIIa:
Educational Structure of Male Migrants by Selected Prefectures of Origin

male migrants		Prefectures of Provinces					Total*
level of education		Fuzhou	Putian	Quanzhou	Zhangzhou	Ningde	all migrants
None	Count	598	25	80	13	4	730
	% within Prefectures of Provinces	7,7%	6,6%	12,2%	24,5%	8,7%	8,0%
	% of Total	6,6%	,3%	,9%	,1%	,0%	8,0%
Elementary School	Count	4658	196	405	26	30	5417
	% within Prefectures of Provinces	60,0%	51,6%	61,8%	49,1%	65,2%	59,5%
	% of Total	51,2%	2,2%	4,5%	,3%	,3%	59,5%
Middle School	Count	2117	113	144	9	9	2453
	% within Prefectures of Provinces	27,3%	29,7%	22,0%	17,0%	19,6%	26,9%
	% of Total	23,3%	1,2%	1,6%	,1%	,1%	26,9%
Highschool	Count	369	40	25	5	3	466
	% within Prefectures of Provinces	4,8%	10,5%	3,8%	9,4%	6,5%	5,1%
	% of Total	4,1%	,4%	,3%	,1%	,0%	5,1%
JuniorCollege (3 years)	Count	4	1	1			8
	% within Prefectures of Provinces	,1%	,3%	,2%			,1%
	% of Total	,0%	,0%	,0%			,1%
Junior College (5 years)	Count	1	1				3
	% within Prefectures of Provinces	,0%	,3%				,0%
	% of Total	,0%	,0%				,0%
University	Count	13	4				26
	% within Prefectures of Provinces	,2%	1,1%				,3%
	% of Total	,1%	,0%				,3%
Total	Count	7760	380	655	53	46	9103
	% within Prefectures of Provinces	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	85,4%	4,2%	7,2%	,6%	,5%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XIIb:
Educational Structure of Female Migrants by Selected Prefectures of Origin

female Migrants		Prefectures of Provinces					Total*
level of education		Fuzhou	Putian	Quanzhou	Ningde	Wenzhou	all migrants
None	Count	77	1		4		90
	% within Prefectures of Provinces	22,6%	10,0%		16,7%		16,2%
	% of Total	14,5%	,2%		,8%		16,2%
Elementary School	Count	148	5	10	4	7	201
	% within Prefectures of Provinces	43,4%	50,0%	66,7%	16,7%	70,0%	36,1%
	% of Total	27,9%	,9%	1,9%	,8%	1,3%	36,1%
Middle School	Count	92	3	4	12	2	184
	% within Prefectures of Provinces	27,0%	30,0%	26,7%	50,0%	20,0%	33,0%
	% of Total	17,4%	,6%	,8%	2,3%	,4%	33,0%
Highschool	Count	24	1		4	1	72
	% within Prefectures of Provinces	7,0%	10,0%		16,7%	10,0%	12,9%
	% of Total	4,5%	,2%		,8%	,2%	12,9%
Junior College (3 years)	Count						5
	% within Prefectures of Provinces						,9%
	% of Total						,9%
Junior College (5 years)	Count						1
	% within Prefectures of Provinces						,2%
	% of Total						,2%
University	Count			1			4
	% within Prefectures of Provinces			6,7%			,7%
	% of Total			,2%			,7%
Total	Count	341	10	15	24	10	557
	% within Prefectures of Provinces	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	64,3%	1,9%	2,8%	4,5%	1,9%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XIIIa:
Occupational Structure of Male Migrants by Selected Prefectures of Origin

male migrants		Prefectures of Provinces					Total*
profession		<i>Fuzhou</i>	<i>Putian</i>	<i>Quanzhou</i>	<i>Zhangzhou</i>	<i>Ningde</i>	<i>all migrants</i>
None	Count	1728	43	80	2	11	1909
	% within Prefectures of Provinces	20,8%	9,7%	11,5%	3,8%	15,9%	19,5%
	% of Total	17,7%	,4%	,8%	,0%	,1%	19,5%
Peasant	Count	940	154	83	4	11	1224
	% within Prefectures of Provinces	11,3%	34,7%	11,9%	7,5%	15,9%	12,5%
	% of Total	9,6%	1,6%	,8%	,0%	,1%	12,5%
Worker	Count	3461	157	250	18	23	3974
	% within Prefectures of Provinces	41,7%	35,4%	35,9%	34,0%	33,3%	40,6%
	% of Total	35,4%	1,6%	2,6%	,2%	,2%	40,6%
Fisher	Count	1465	55	248	27	23	1881
	% within Prefectures of Provinces	17,7%	12,4%	35,6%	50,9%	33,3%	19,2%
	% of Total	15,0%	,6%	2,5%	,3%	,2%	19,2%
Merchant	Count	148	9	16			182
	% within Prefectures of Provinces	1,8%	2,0%	2,3%			1,9%
	% of Total	1,5%	,1%	,2%			1,9%
Others	Count	424	20	17	2	1	489
	% within Prefectures of Provinces	5,1%	4,5%	2,4%	3,8%	1,4%	5,0%
	% of Total	4,3%	,2%	,2%	,0%	,0%	5,0%
Teaching Personal	Count	5	3				9
	% within Prefectures of Provinces	,1%	,7%				,1%
	% of Total	,1%	,0%				,1%
Religious Personal	Count	102	3	2			107
	% within Prefectures of Provinces	1,2%	,7%	,3%			1,1%
	% of Total	1,0%	,0%	,0%			1,1%
Student	Count	20					20
	% within Prefectures of Provinces	,2%					,2%
	% of Total	,2%					,2%
Total	Count	8293	444	696	53	69	9795
	% within Prefectures of Provinces	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	84,8%	4,5%	7,1%	,5%	,7%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XIIIb:
Occupational Structure of Female Migrants by Selected Prefectures of Origin

female migrants		Prefectures of Provinces					Total*
profession		<i>Fuzhou</i>	<i>Putian</i>	<i>Quanzhou</i>	<i>Zhangzhou</i>	<i>Ningde</i>	<i>all migrants</i>
None	Count	211	6	9	4	16	329
	% within Prefectures of Provinces	56,4%	46,2%	60,0%	57,1%	59,3%	55,7%
	% of Total	37,5%	1,1%	1,6%	,7%	2,8%	55,7%
Peasant	Count	36	3			2	44
	% within Prefectures of Provinces	9,6%	23,1%			7,4%	7,4%
	% of Total	6,4%	,5%			,4%	7,4%
Worker	Count	93	1	5	3	5	147
	% within Prefectures of Provinces	24,9%	7,7%	33,3%	42,9%	18,5%	24,9%
	% of Total	16,5%	,2%	,9%	,5%	,9%	24,9%
Fisher	Count	3				3	6
	% within Prefectures of Provinces	,8%				11,1%	1,0%
	% of Total	,5%				,5%	1,0%
Merchant	Count	15		1			25
	% within Prefectures of Provinces	4,0%		6,7%			4,2%
	% of Total	2,7%		,2%			4,2%
Others	Count	13	3			1	35
	% within Prefectures of Provinces	3,5%	23,1%			3,7%	5,9%
	% of Total	2,3%	,5%			,2%	5,9%
Teaching Personal	Count						1
	% within Prefectures of Provinces						,2%
	% of Total						,2%
Religious Personal	Count	2					2
	% within Prefectures of Provinces	,5%					,3%
	% of Total	,4%					,3%
Student	Count	1					2
	% within Prefectures of Provinces	,3%					,3%
	% of Total	,2%					,3%
Total	Count	374	13	15	7	27	591
	% within Prefectures of Provinces	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	66,4%	2,3%	2,7%	1,2%	4,8%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XIVa:
Age Structure of Male Migrants by Selected Counties of Origin

male migrants		county of origin					Total*
Age grouped by years		Pingtan (Fujian)	Changle (Fujian)	Fuqing (Fujian)	Putian (Fujian)	Hui'an (Fujian)	all migrants
under 15	Count	38		2	2		53
	% within county of origin	,4%		,4%	,4%		,4%
	% of Total	,3%		,0%	,0%		,4%
15-19	Count	1341	96	42	24	33	1658
	% within county of origin	13,2%	10,8%	8,2%	4,3%	5,8%	11,2%
	% of Total	9,4%	,7%	,3%	,2%	,2%	11,2%
20-24	Count	2506	210	122	81	89	3422
	% within county of origin	24,7%	23,6%	23,8%	14,6%	15,7%	23,1%
	% of Total	17,6%	1,5%	,9%	,6%	,6%	23,1%
25-29	Count	2423	179	96	137	133	3452
	% within county of origin	23,9%	20,1%	18,7%	24,8%	23,5%	23,3%
	% of Total	17,0%	1,3%	,7%	1,0%	,9%	23,3%
30-34	Count	1646	168	107	116	115	2595
	% within county of origin	16,3%	18,9%	20,9%	21,0%	20,3%	17,5%
	% of Total	11,6%	1,2%	,8%	,8%	,8%	17,5%
35-39	Count	1122	121	76	125	99	1866
	% within county of origin	11,1%	13,6%	14,8%	22,6%	17,5%	12,6%
	% of Total	7,9%	,8%	,5%	,9%	,7%	12,6%
40-44	Count	721	84	53	45	67	1193
	% within county of origin	7,1%	9,4%	10,3%	8,1%	11,8%	8,1%
	% of Total	5,1%	,6%	,4%	,3%	,5%	8,1%
45-49	Count	238	19	9	18	23	392
	% within county of origin	2,4%	2,1%	1,8%	3,3%	4,1%	2,6%
	% of Total	1,7%	,1%	,1%	,1%	,2%	2,6%
50-54	Count	67	10	5	3	5	123
	% within county of origin	,7%	1,1%	1,0%	,5%	,9%	,8%
	% of Total	,5%	,1%	,0%	,0%	,0%	,8%
55-59	Count	22	3	1	2	3	37
	% within county of origin	,2%	,3%	,2%	,4%	,5%	,3%
	% of Total	,2%	,0%	,0%	,0%	,0%	,3%
60 and over	Count	2					5
	% within county of origin	,0%					,0%
	% of Total	,0%					,0%
Total	Count	10126	890	513	553	567	14796
	% within county of origin	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	71,1%	6,3%	3,6%	3,9%	4,0%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Table XIVa1:
Age Structure of Male Population of Selected Counties

(in % of Male Population 1990)

age grouped by years	Pingtán	Changle	Fuqing	Fuzhou
0-14	33,15	37,79	35,37	20,87
15-19	11,65	10,69	10,71	9,22
20-24	10,50	8,89	9,57	10,85
24-29	8,61	7,46	8,06	10,38
30-34	7,45	7,22	7,41	10,02
35-39	7,18	6,71	6,83	9,02
40-44	5,06	5,15	4,76	6,71
45-49	3,41	3,73	3,46	4,77
50-54	3,14	3,17	3,33	4,65
55-59	3,20	2,81	3,29	4,40
60 and over	6,65	6,37	7,21	9,12
N=	162306	315151	531823	729642

Sources:

Pingtán

Pingtán xian renkou pucha bangongshi (Pingtán County Bureau of Census) (ed.), *Fujian sheng Pingtán xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Pingtán County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 18-20;

Changle

Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), *Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 32-34;

Fuqing

Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), *Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 34-39;

Fuzhou

Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991, pp. 221-223;
own tabulations

Irreguläre chinesische Emigration

Table XIVb:
Age Structure of Female Migrants by Selected Counties of Origin

female migrants		county of origin					Total*
Age grouped by years		<i>Pingtan</i> (Fujian)	<i>Changle</i> (Fujian)	<i>Fuqing</i> (Fujian)	<i>Putian</i> (Fujian)	<i>Fuzhou</i> (Fujian)	<i>all migrants</i>
under 15	Count	2	1			1	7
	% within county of origin	,7%	2,2%			1,8%	,9%
	% of Total	,4%	,2%			,2%	,9%
15-19	Count	55	4	5	2	4	111
	% within county of origin	19,0%	8,9%	19,2%	16,7%	7,1%	15,1%
	% of Total	12,0%	,9%	1,1%	,4%	,9%	15,1%
20-24	Count	79	11	7		13	255
	% within county of origin	27,2%	24,4%	26,9%		23,2%	34,6%
	% of Total	17,2%	2,4%	1,5%		2,8%	34,6%
25-29	Count	56	10	4	4	22	172
	% within county of origin	19,3%	22,2%	15,4%	33,3%	39,3%	23,3%
	% of Total	12,2%	2,2%	,9%	,9%	4,8%	23,3%
30-34	Count	53	10	4	4	5	99
	% within county of origin	18,3%	22,2%	15,4%	33,3%	8,9%	13,4%
	% of Total	11,5%	2,2%	,9%	,9%	1,1%	13,4%
35-39	Count	23	5	3	2	5	46
	% within county of origin	7,9%	11,1%	11,5%	16,7%	8,9%	6,2%
	% of Total	5,0%	1,1%	,7%	,4%	1,1%	6,2%
40-44	Count	16	3	2		4	34
	% within county of origin	5,5%	6,7%	7,7%		7,1%	4,6%
	% of Total	3,5%	,7%	,4%		,9%	4,6%
45-49	Count	4	1	1		1	10
	% within county of origin	1,4%	2,2%	3,8%		1,8%	1,4%
	% of Total	,9%	,2%	,2%		,2%	1,4%
50-54	Count	1				1	2
	% within county of origin	,3%				1,8%	,3%
	% of Total	,2%				,2%	,3%
55-59	Count	1					1
	% within county of origin	,3%					,1%
	% of Total	,2%					,1%
Total	Count	290	45	26	12	56	737
	% within county of origin	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	63,2%	9,8%	5,7%	2,6%	12,2%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Table XIVb1:
Age Structure of Female Population of Selected Counties

(in % of Female Population 1990)

age grouped by years	Pingtán	Changle	Fuqing	Fuzhou
0-14	32,87	32,49	32,99	20,30
15-19	11,45	10,34	10,90	8,51
20-24	11,17	9,92	10,84	9,62
24-29	9,27	8,88	8,90	10,81
30-34	6,81	8,07	7,44	10,21
35-39	6,35	7,89	6,62	9,31
40-44	4,57	4,68	3,99	6,44
45-49	3,42	3,03	3,04	4,30
50-54	3,10	2,69	2,89	4,43
55-59	3,06	3,00	3,17	4,27
60 and over	7,92	8,99	9,22	11,80
N=	157011	289643	512235	672942

Sources:

Pingtán

Pingtán xian renkou pucha bangongshi (Pingtán County Bureau of Census) (ed.), *Fujian sheng Pingtán xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Pingtán County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 18-20,

Changle

Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), *Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 32-34;

Fuqing

Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), *Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 34-39;

Fuzhou

Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991, pp. 221-223;
 own tabulations

Irreguläre chinesische Emigration

*Table XVa:
Educational Structure of Male Migrants by Selected Counties of Origin*

male migrants		county of origin						Total*
level of education		<i>Pingtan</i>	<i>Changle</i>	<i>Fuqing</i>	<i>Putian</i>	<i>Fuzhou</i>	<i>Hui'an</i>	<i>all migrants</i>
None	Count	453	64	17	14	14	38	730
	% within county of origin	7,3%	10,3%	5,7%	4,3%	5,6%	14,3%	8,0%
	% of Total	5,7%	,8%	,2%	,2%	,2%	,5%	8,0%
Elementary School	Count	3828	353	177	168	106	190	5417
	% within county of origin	61,7%	56,9%	59,2%	51,9%	42,1%	71,4%	59,5%
	% of Total	47,9%	4,4%	2,2%	2,1%	1,3%	2,4%	59,5%
Middle School	Count	1659	175	85	104	87	32	2453
	% within county of origin	26,7%	28,2%	28,4%	32,1%	34,5%	12,0%	26,9%
	% of Total	20,8%	2,2%	1,1%	1,3%	1,1%	,4%	26,9%
Highschool	Count	260	27	18	36	39	6	466
	% within county of origin	4,2%	4,4%	6,0%	11,1%	15,5%	2,3%	5,1%
	% of Total	3,3%	,3%	,2%	,5%	,5%	,1%	5,1%
Junior College (3 years)	Count	1	1			2		8
	% within county of origin	,0%	,2%			,8%		,1%
	% of Total	,0%	,0%			,0%		,1%
Junior College (5 years)	Count	1			1			3
	% within county of origin	,0%			,3%			,0%
	% of Total	,0%			,0%			,0%
University	Count	6		2	1	4		26
	% within county of origin	,1%		,7%	,3%	1,6%		,3%
	% of Total	,1%		,0%	,0%	,1%		,3%
Total	Count	6208	620	299	324	252	266	9103
	% within county of origin	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	77,7%	7,8%	3,7%	4,1%	3,2%	3,3%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Table XVa1:
Educational Structure of Male Population aged 15-49 Years of Selected Counties
 (in % of Male Population 1990)

level of education	Pingtán	Changle	Fuqing	Fuzhou*
Illiterate	4,42	5,93	3,09	N.A.
Elementary School	42,2	52,00	43,78	
Middle School	37,86	31,78	38,16	
Highschool	12,32	8,05	11,60	
Junior College and above**	3,19	2,24	3,37	
N=	87430	157106	270124	

* Comparable data on Fuzhou city are not available; data are instead aggregated on prefectural level. Compare: Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991

** All educational levels ranging from Junior College (*Zhong Zhuan* according to PRC terminology) up to holders of a Ph.D.. Compare: Fujian sheng renkou pucha bangongshi (Fujian Province Bureau of Census) (ed.), *Fujian sheng di si ci renkou pucha shougong huizong ziliao* (Manual data listings of the 4th census of Fujian province), Fuzhou 1991, pp. 47-48

Sources:

Pingtán

Pingtán xian renkou pucha bangongshi (Pingtán County Bureau of Census) (ed.), *Fujian sheng Pingtán xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Pingtán County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 36-43,

Changle

Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), *Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 52-59;

Fuqing

Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), *Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 60-67;

own tabulations

Irreguläre chinesische Emigration

Table XVb:
Educational Structure of Female Migrants by Selected Counties of Origin

female migrants		county of origin					Total*
level of education		Pingtan	Changle	Fuqing	Putian	Fuzhou	all migrants
None	Count	54	10	3	1	5	90
	% within county of origin	24,5%	31,3%	15,8%	10,0%	10,9%	16,2%
	% of Total	15,1%	2,8%	,8%	,3%	1,4%	16,2%
Elementary School	Count	98	13	11	5	16	201
	% within county of origin	44,5%	40,6%	57,9%	50,0%	34,8%	36,1%
	% of Total	27,5%	3,6%	3,1%	1,4%	4,5%	36,1%
Middle School	Count	56	8	5	3	16	184
	% within county of origin	25,5%	25,0%	26,3%	30,0%	34,8%	33,0%
	% of Total	15,7%	2,2%	1,4%	,8%	4,5%	33,0%
Highschool	Count	12	1		1	9	72
	% within county of origin	5,5%	3,1%		10,0%	19,6%	12,9%
	% of Total	3,4%	,3%		,3%	2,5%	12,9%
Junior College (3 years)	Count						5
	% within county of origin						,9%
	% of Total						,9%
Junior College (5 years)	Count						1
	% within county of origin						,2%
	% of Total						,2%
University	Count						4
	% within county of origin						,7%
	% of Total						,7%
Total	Count	220	32	19	10	46	557
	% within county of origin	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	61,6%	9,0%	5,3%	2,8%	12,9%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Table XVb1:
Educational Structure of Female Population aged 15-49 Years of Selected Counties

(in % of Female Population 1990)

level of education	Pingtán	Changle	Fuqing	Fuzhou*
Illiterate	29,44	17,70	14,76	N.A.
Elementary School	45,74	54,67	61,30	
Middle School	17,88	20,90	17,45	
Highschool	5,52	5,14	4,85	
Junior College and above	1,43	1,59	1,63	
N=	83283	152996	264970	

* Comparable data on Fuzhou city are not available; data are instead aggregated on prefectural level. Compare: Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991

** All educational levels ranging from Junior College (*Zhong Zhuan* according to PRC terminology) up to holders of a Ph.D.. Compare: Fujian sheng renkou pucha bangongshi (Fujian Province Bureau of Census) (ed.), *Fujian sheng di si ci renkou pucha shougong huizong ziliao* (Manual data listings of the 4th census of Fujian province), Fuzhou 1991, pp. 47-48

Sources:

Pingtán

Pingtán xian renkou pucha bangongshi (Pingtán County Bureau of Census) (ed.), *Fujian sheng Pingtán xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Pingtán County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 36-43,

Changle

Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), *Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 52-59;

Fuqing

Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), *Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 60-67;

own tabulations

Table XVc1: Educational Structure the Chinese Population by Selected Provinces

(in % of total population by 1990)

Region	Illiterate	Elementary School	Middle School	Higschool	Junior College and above
Fujian*	20,99	49,97	19,53	6,47	3,03
Guangdong*	15,00	46,62	26,55	8,70	3,13
Zhejiang*	21,26	43,60	26,13	6,36	2,64
Sichuan*	19,83	48,91	24,18	4,62	2,45
China*	20,61	42,27	26,49	7,30	3,33
<i>China (age 15-49 years)</i>	<i>11,51</i>	<i>36,19</i>	<i>36,94</i>	<i>10,93</i>	<i>4,40</i>
<i>all migrants</i>	<i>**8,50</i>	<i>58,20</i>	<i>27,30</i>	<i>5,60</i>	<i>0,41</i>

* population aged six years and above

** migrants who stated not having received any formal schooling

Sources:

China Statistical Information and Consultancy Service Center, *China Statistical Yearbook 1993*, Beijing 1993, pp. 69, 71; Neizheng Bu Jingzheng Shu Ru Chuqing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Name List of Illegal Immigrants from the Mainland Area, 01.09.1990-01.05.1995*, compiled 01.05.1995; Neizheng Bu Jingzheng Shu Ru Chuqing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996*, compiled 29.06.1996; own tabulations

Table XVc2: Educational Structure the Chinese Population by Selected Prefectures of Fujian

(in % of total population aged six years and more by 1990)

Region	*Illiterate	**Elementary School	**Middle School	**Higschool	**Junior College and above
Fuzhou	12,9	58,75	25,69	9,70	5,86
Quanzhou	14,4	69,02	22,33	6,30	2,35
Putian	16,0	64,78	25,48	7,52	2,22
Ningde	19,8	73,64	18,42	5,50	2,45
Zhangzhou	21,6	63,70	25,46	7,91	2,93
<i>Fujian total</i>	<i>16,0</i>	<i>63,29</i>	<i>24,69</i>	<i>8,18</i>	<i>3,83</i>

* population 12 years and above

** population aged six years and above

Sources:

Fujian sheng renkou pucha bangongshi (Fujian Province Bureau of Census) (ed.), *Fujian sheng di si ci renkou pucha shougong huizong ziliao (Manual data listings of the 4th census of Fujian province)*, Fuzhou 1991, S. 4, 31-33, 37-39; own tabulations

Table XVc3: Educational Structure the Chinese Population by Selected Counties of Fujian

(in % of total population aged six years and more by 1990)

Region	*Illiterate	**Elementary School	**Middle School	**Higschool	**Junior College and above ¹²¹⁷
Pingtan	18,2	63,82	26,34	7,64	2,19
Changle	13,3	69,66	23,62	5,10	1,62
Fuqing	14,2	66,57	24,95	6,40	2,18
Fuzhou	8,8	36,57	29,50	18,45	15,48
Hui'an	18,4	74,44	18,69	5,03	1,84
Putian (total)	16,0	63,18	26,8	7,73	2,30
Putian (urban)	13,2	47,00	32,22	13,84	6,94
Putian (rural)	16,7	67,16	25,47	6,22	1,15
<i>Fujian total</i>	<i>16,0</i>	<i>63,29</i>	<i>24,69</i>	<i>8,18</i>	<i>3,83</i>

* population 12 years and above

** population aged six years and above

Sources:

Fujian sheng renkou pucha bangongshi (Fujian Province Bureau of Census) (ed.), *Fujian sheng di si ci renkou pucha shougong huizong ziliao* (Manual data listings of the 4th census of Fujian province), Fuzhou 1991, S. 4, 31-33, 37-39; own tabulations

¹²¹⁷ Der sehr hohe Anteil von Menschen mit hohen Bildungsgraden sowohl in Fuzhou als auch im städtischen Teil Putians erklärt sich zum einen aus der primär städtischer Arbeitsplatzallokation für Akademiker in ganz China und zum zweiten aus der Tatsache, daß hier noch studierende Personen eingeschlossen sind. Zum letzteren vgl.: Fujian sheng renkou pucha bangongshi (Fujian Province Bureau of Census) (ed.), *Fujian sheng di si ci renkou pucha shougong huizong ziliao* (Manual data listings of the 4th census of Fujian province), Fuzhou 1991, S. 47-48.

Irreguläre chinesische Emigration

Table XVIa:
Occupational Structure of Male Migrants by Selected Counties of Origin

male migrants		county of origin						Total*
profession		Pingtán	Changle	Fuqing	Putian	Fuzhou	Huí'an	all migrants
None	Count	1448	131	48	41	48	23	1909
	% within county of origin	21,9%	19,8%	13,1%	10,4%	18,2%	7,9%	19,5%
	% of Total	16,8%	1,5%	,6%	,5%	,6%	,3%	19,5%
Peasant	Count	651	112	98	127	39	16	1224
	% within county of origin	9,9%	17,0%	26,7%	32,2%	14,8%	5,5%	12,5%
	% of Total	7,6%	1,3%	1,1%	1,5%	,5%	,2%	12,5%
Worker	Count	2681	304	178	140	147	92	3974
	% within county of origin	40,6%	46,1%	48,5%	35,5%	55,7%	31,5%	40,6%
	% of Total	31,2%	3,5%	2,1%	1,6%	1,7%	1,1%	40,6%
Fisher	Count	1262	60	22	55	4	157	1881
	% within county of origin	19,1%	9,1%	6,0%	14,0%	1,5%	53,8%	19,2%
	% of Total	14,7%	,7%	,3%	,6%	,0%	1,8%	19,2%
Merchant	Count	108	17	5	9	15		182
	% within county of origin	1,6%	2,6%	1,4%	2,3%	5,7%		1,9%
	% of Total	1,3%	,2%	,1%	,1%	,2%		1,9%
Others	Count	343	30	15	17	8	4	489
	% within county of origin	5,2%	4,5%	4,1%	4,3%	3,0%	1,4%	5,0%
	% of Total	4,0%	,3%	,2%	,2%	,1%	,0%	5,0%
Teaching Personal	Count	4			2	1		9
	% within county of origin	,1%			,5%	,4%		,1%
	% of Total	,0%			,0%	,0%		,1%
Religious Personal	Count	93	5	1	3	2		107
	% within county of origin	1,4%	,8%	,3%	,8%	,8%		1,1%
	% of Total	1,1%	,1%	,0%	,0%	,0%		1,1%
Student	Count	16	1					20
	% within county of origin	,2%	,2%					,2%
	% of Total	,2%	,0%					,2%
Total	Count	6606	660	367	394	264	292	9795
	% within county of origin	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	76,8%	7,7%	4,3%	4,6%	3,1%	3,4%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XVIa1: Male Population over 15 Years of Selected Counties by Fields of Occupation (in % of Male Population over 15 by 1990)

Field of Occupation	Pingtan			Changle			Fuqing			Fuzhou*		
	Number	% of Workforce	% of Total	Number	% of Workforce	% of Total	Number	% of Workforce	% of Total	Number	% of Workforce	% of Total
Agriculture	31427	34,15	28,96	95119	57,27	48,52	205023	69,17	59,65	53261	12,26	9,22
Fishery	23617	25,66	21,77	6740	4,06	3,44	4497	1,52	1,31			
Production Transport	22768	24,74	20,98	38960	23,46	19,87	52523	17,69	15,25	190234	43,79	32,95
<i>thereof Construction</i>	5819	6,32	5,36	10830	6,52	5,52	12200	4,12	3,55			
Commerce	4405	4,79	4,06	9258	5,57	4,72	9841	3,32	2,86	39304	9,05	6,81
Teaching Personal	1574	1,71	1,45	1719	1,03	0,88	4666	1,57	1,36			
Religious Personal	8	0,008	0,007	32	0,019	0,016	31	0,01	0,009			
Cum %			92,177			92,666			94,119			
employed	92031		84,82	166098		84,72	296409		86,24	434447		75,25
unemployed	16472		15,18	29960		15,28	47298		13,76	142926		24,75
Total	108503			196058			3437707			577373		

* Comparable data on Fuzhou city are not available; data are instead aggregated on prefectural level. Compare: Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991

Sources:

Pingtan: *Pingtan xian renkou pucha bangongshi (Pingtan County Bureau of Census) (ed.), Fujian sheng Pingtan xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong (1990 Census Data of Pingtan County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 74, 134-145;* **Changle:** *Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 90, 160-173;* **Fuqing:** *Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 94, 164-173;* **Fuzhou:** *Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991, pp. 221, 544-551; own tabulations*

Table XVIa2:
Occupational Structure of Male Population over 15 Years of Selected Counties

(in % of Male Population over 15 by 1990)

Occupation	Pingtán	Changle	Fuqing	Fuzhou*
<i>Specialists:</i>				
Teaching Personal	1,45	0,88	1,36	
Religious Personal	0,007	0,016	0,009	
Primary Sector:				
Agriculture	28,73	48,46	59,57	
Fishery	21,77	3,44	1,31	
<i>Secondary Sector:</i>				
Mining etc.	3,03	---	---	
Textile	0,24	0,32	0,02	
Clothing	0,10	0,37	0,39	
Food	0,79	1,14	0,87	
Palm/Gras Products	2,56	2,51	2,01	
Stone Products	0,97	0,43	0,25	
Machinery	0,37	0,57	0,5	
Electrical Appliances	0,31	---	---	
Construction	5,36	5,52	3,55	
Transport	5,29	3,40	3,37	
<i>Tertiary Sector:</i>				
Commerce	4,06	4,72	2,86	6,81
unemployed	15,18	15,28	13,76	24,75
Cum %	90,217	87,056	89,829	

* Comparable data on Fuzhou city are not available; data are instead aggregated on prefectural level. Compare: Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991

Sources:

Pingtán: Pingtán xian renkou pucha bangongshi (Pingtán County Bureau of Census) (ed.), *Fujian sheng Pingtán xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Pingtán County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 74, 134-145; **Changle:** Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), *Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 90, 160-173; **Fuqing:** Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), *Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 94, 164-173; **Fuzhou:** Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991, pp. 221, 544-551; own tabulations

Irreguläre chinesische Emigration

Table XVIIb:
Occupational Structure of Female Migrants by Selected Counties of Origin

female migrants		county of origin					Total*
profession		Pingtan	Changle	Fuqing	Putian	Fuzhou	all migrants
None	Count	154	15	10	6	25	329
	% within county of origin	62,6%	45,5%	43,5%	50,0%	52,1%	55,7%
	% of Total	39,2%	3,8%	2,5%	1,5%	6,4%	55,7%
Peasant	Count	24	2	5	3	2	44
	% within county of origin	9,8%	6,1%	21,7%	25,0%	4,2%	7,4%
	% of Total	6,1%	,5%	1,3%	,8%	,5%	7,4%
Worker	Count	50	13	7	1	14	147
	% within county of origin	20,3%	39,4%	30,4%	8,3%	29,2%	24,9%
	% of Total	12,7%	3,3%	1,8%	,3%	3,6%	24,9%
Fisher	Count	2					6
	% within county of origin	,8%					1,0%
	% of Total	,5%					1,0%
Merchant	Count	8	1			5	25
	% within county of origin	3,3%	3,0%			10,4%	4,2%
	% of Total	2,0%	,3%			1,3%	4,2%
Others	Count	6	2	1	2	2	35
	% within county of origin	2,4%	6,1%	4,3%	16,7%	4,2%	5,9%
	% of Total	1,5%	,5%	,3%	,5%	,5%	5,9%
Teaching Personal	Count						1
	% within county of origin						,2%
	% of Total						,2%
Religious Personal	Count	2					2
	% within county of origin	,8%					,3%
	% of Total	,5%					,3%
Student	Count						2
	% within county of origin						,3%
	% of Total						,3%
Total	Count	246	33	23	12	48	591
	% within county of origin	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	62,6%	8,4%	5,9%	3,1%	12,2%	100,0%

* Migrants from all regions of origin included.

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XVb1: Female Population over 15 Years of Selected Counties by Fields of Occupation (in % of Female Population over 15 by 1990)

Field of Occupation	Pingtan			Changle			Fuqing			Fuzhou*		
	Number	% of Workforce	% of Total	Number	% of Workforce	% of Total	Number	% of Workforce	% of Total	Number	% of Workforce	% of Total
Agriculture	60489	83,05	57,39	5427	16,47	2,77	203166	84,42	59,19	38195	12,32	7,12
Fishery	815	1,12	0,77	166	0,50	0,085	703	0,29	0,20			
Production Transport	3568	4,90	3,38	12906	39,17	6,60	16758	6,96	4,88	127522	41,13	23,78
thereof Construction	99	0,14	0,094	143	0,43	0,073	615	0,26	0,18			
Commerce	2770	3,80	2,63	5339	16,20	2,73	7148	2,97	2,08	32256	10,40	6,01
Teaching Personal	1531	2,10	1,45	3247	9,85	1,66	3862	1,60	1,13			
Religious Personal	0	0	0	151	0,46	0,077	41	0,017	0,012			
Cum %			96,43			97,072			97,372			
employed	72832		69,10	32952		16,85	240656		70,11	310075		57,81
unemployed	32563		30,90	162570		83,15	102580		29,89	226262		42,19
Total	105395			195522			343236			536337		

* Comparable data on Fuzhou city are not available; data are instead aggregated on prefectural level. Compare: Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991

Sources:

Pingtan: Pingtan xian renkou pucha bangongshi (Pingtan County Bureau of Census) (ed.), *Fujian sheng Pingtan xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Pingtan County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 74, 134-145; **Changle:** Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), *Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 90, 160-173; **Fuqing:** Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), *Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 94, 164-173; **Fuzhou:** Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991, pp. 221, 544-551; own tabulations

Table XVIIb2:
Occupational Structure of Female Population over 15 Years of Selected Counties

(in % of Female Population over 15 by 1990)

Occupation	Pingtang	Changle	Fuqing	Fuzhou*
<i>Specialists:</i>				
Teaching Personal	1,45	1,66	1,13	
Religious Personal	0,007	0,077	0,012	
Primary Sector:			59,18	
Agriculture	57,30	2,77	0,20	
Fishery	0,77	0,085		
<i>Secondary Sector:</i>				
Mining etc.	0,20	---	---	
Textile	0,63	2,10	0,24	
Clothing	0,57	1,26	1,81	
Food	0,51	0,51	0,45	
Palm/Gras Products	0,02	0,10	0,09	
Stone Products	0	0	0,005	
Machinery	0,03	0,05	0,004	
Electrical Appliances	0,10	---	---	
Construction	0,09	0,073	0,18	
Transport	0,006	0,052	0,02	
<i>Tertiary Sector:</i>				
Commerce	2,63	2,73	2,08	6,01
unemployed	30,90	83,15	29,89	42,19
Cum %	95,213	94,617	95,327	

* Comparable data on Fuzhou city are not available; data are instead aggregated on prefectural level. Compare: Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991

Sources:

Pingtang: Pingtang xian renkou pucha bangongshi (Pingtang County Bureau of Census) (ed.), *Fujian sheng Pingtang xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Pingtang County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 74, 134-145; **Changle:** Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), *Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 90, 160-173; **Fuqing:** Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), *Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991, pp. 94, 164-173; **Fuzhou:** Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991, pp. 221, 544-551; own tabulations

Table XVIc:
Occupational Structure of Chinese Population by 1990

(Selected Occupations in % of Total Population over 14 years)

by sector	Percentage	Percentage	by occupation
unemployed	20,83		unemployed
<i>primary sector:</i>	<i>workers in:</i>		
agriculture, fishery, forestry, water conservancy	57,20	55,88	agriculture, fishery, forestry, water conservancy
<i>secondary sector:</i>	<i>workers in:</i>		
industry	10,59	12,00	industry, transportation
transportation, postal services, telecommunications	1,44		
construction	1,42		
subtotal workers	13,45		
<i>tertiary sector:</i>	<i>workers in:</i>		
commerce, supply, food service, marketing, storage	3,15	2,38	commerce
<i>cum percent</i>	<i>94,63</i>	<i>91,09</i>	<i>cum percent</i>

Anm.:

Die Grundgesamtheit begründet sich wie folgt: 647,24 Mio. Beschäftigte + 170,26 Mio. Unbeschäftigte = 817,5 Mio. erwerbsfähige Personen. Diese Zahl weicht nur unwesentlich von der Zahl von 817,51 Mio. Personen im Alter von mehr als 14 Jahren auf. Der Unterschied zu den 679,03 Mio. Männern zwischen 16 und 59 und Frauen zwischen 16 und 54 Jahren, die in der VR China formal als erwerbsfähige Bevölkerung zählen, ist jedoch sehr groß; die Bezugnahme auf diese Zahl als Grundgröße erscheint daher weniger sinnvoll, da zumindest in der Zahl der Beschäftigten offensichtlich auch Personen berücksichtigt sind, die das formale Arbeitsalter überschreiten (oder auch noch nicht erreichen). Die Summe der Erwerbstätigen plus der Erwerbslosen übersteigt hingegen die Zahl der Personen im formal erwerbsfähigen Alter um 138,47 Mio Menschen.

Selbst die in der selben Quelle für 1992 mit 594,315 Mio. Menschen angegebene Gesamtzahl der Erwerbsbevölkerung (Social Labor Force), definiert als „... all individuals employed or self-employed in urban and rural areas ...“¹²¹⁸, weicht erheblich von der o.g. Zahl der Beschäftigten ab. Eine mögliche Erklärung dafür ist, daß hier nur solche Beschäftigten berücksichtigt werden, die per definitionem im erwerbsfähigen Alter sind. Andererseits ist es kaum vorstellbar, daß bei gleicher definititorischer Grundlage die Social Labor Force innerhalb von nicht einmal zwei Jahren um 52,925 Mio. zurückgegangen sein sollte.¹²¹⁹

Sources:

China Statistical Information and Consultancy Service Center, *China Statistical Yearbook 1993*, Beijing 1993, pp. 68, 72; own tabulations

¹²¹⁸ China Statistical Information and Consultancy Service Center, *China Statistical Yearbook 1993*, Beijing 1993, S. 9.

¹²¹⁹ Vgl.: Ebd., S. 80-81.

Irreguläre chinesische Emigration

Table XVIIa:
Male Migrants' Regions of Apprehension by Selected Provinces of Origin

male migrants	province of origin				
region of destination		Fujian	Guangdong	Zhejiang	Total
Taibei Region	Count	4810	14	6	4841
	% within Organ by Place	99,4%	,3%	,1%	100,0%
	% within Province	47,6%	32,6%	35,3%	47,4%
	% of Total	47,1%	,1%	,1%	47,4%
Taoyuan Region	Count	1010	2	2	1016
	% within Organ by Place	99,4%	,2%	,2%	100,0%
	% within Province	10,0%	4,7%	11,8%	9,9%
	% of Total	9,9%	,0%	,0%	9,9%
Xinzhu Region	Count	509	5		517
	% within Organ by Place	98,5%	1,0%		100,0%
	% within Province	5,0%	11,6%		5,1%
	% of Total	5,0%	,0%		5,1%
Miaoli Region	Count	251			251
	% within Organ by Place	100,0%			100,0%
	% within Province	2,5%			2,5%
	% of Total	2,5%			2,5%
Taizhong Region	Count	1196	4	1	1206
	% within Organ by Place	99,2%	,3%	,1%	100,0%
	% within Province	11,8%	9,3%	5,9%	11,8%
	% of Total	11,7%	,0%	,0%	11,8%
Zhanghua Region	Count	300		1	302
	% within Organ by Place	99,3%		,3%	100,0%
	% within Province	3,0%		5,9%	3,0%
	% of Total	2,9%		,0%	3,0%
Yunlin Region	Count	154			154
	% within Organ by Place	100,0%			100,0%
	% within Province	1,5%			1,5%
	% of Total	1,5%			1,5%
Nantou Region	Count	70			70
	% within Organ by Place	100,0%			100,0%
	% within Province	,7%			,7%
	% of Total	,7%			,7%
Jiayi Region	Count	160			161
	% within Organ by Place	99,4%			100,0%
	% within Province	1,6%			1,6%
	% of Total	1,6%			1,6%
Tainan Region	Count	189	1		194
	% within Organ by Place	97,4%	,5%		100,0%
	% within Province	1,9%	2,3%		1,9%
	% of Total	1,9%	,0%		1,9%

Irreguläre chinesische Emigration

Table XVIIa continued

male migrants	province of origin				
	region of destination	Fujian	Guangdong	Zhejiang	Total
Gaoxiong Region	Count	454	11	3	474
	% within Organ by Place	95,8%	2,3%	,6%	100,0%
	% within Province	4,5%	25,6%	17,6%	4,6%
	% of Total	4,4%	,1%	,0%	4,6%
Pingdong Region	Count	78	4		84
	% within Organ by Place	92,9%	4,8%		100,0%
	% within Province	,8%	9,3%		,8%
	% of Total	,8%	,0%		,8%
Taidong Region	Count	228		2	230
	% within Organ by Place	99,1%		,9%	100,0%
	% within Province	2,3%		11,8%	2,3%
	% of Total	2,2%		,0%	2,3%
Hualian Region	Count	138	2	1	141
	% within Organ by Place	97,9%	1,4%	,7%	100,0%
	% within Province	1,4%	4,7%	5,9%	1,4%
	% of Total	1,4%	,0%	,0%	1,4%
Yilan Region	Count	191		1	196
	% within Organ by Place	97,4%		,5%	100,0%
	% within Province	1,9%		5,9%	1,9%
	% of Total	1,9%		,0%	1,9%
Jilong Region	Count	325			325
	% within Organ by Place	100,0%			100,0%
	% within Province	3,2%			3,2%
	% of Total	3,2%			3,2%
Penghu Region	Count	11			12
	% within Organ by Place	91,7%			100,0%
	% within Province	,1%			,1%
	% of Total	,1%			,1%
Jinmen Region	Count	8			10
	% within Organ by Place	80,0%			100,0%
	% within Province	,1%			,1%
	% of Total	,1%			,1%
Lianjiang Region	Count	28			29
	% within Organ by Place	96,6%			100,0%
	% within Province	,3%			,3%
	% of Total	,3%			,3%
Total	Count	10110	43	17	10213
	% within Organ by Place	99,0%	,4%	,2%	100,0%
	% within Province	100,0%	100,0%	100,0%	100,0%
	% of Total	99,0%	,4%	,2%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XVIIb:
Female Migrants' Regions of Apprehension by Selected Provinces of Origin

female migrants	province of origin				
region of destination		Fujian	Guangdong	Zhejiang	Total
Taibei Region	Count	190	2	7	235
	% within Organ by Place	80,9%	,9%	3,0%	100,0%
	% within Province	51,4%	14,3%	35,0%	44,2%
	% of Total	35,7%	,4%	1,3%	44,2%
Taoyuan Region	Count	20	1		24
	% within Organ by Place	83,3%	4,2%		100,0%
	% within Province	5,4%	7,1%		4,5%
	% of Total	3,8%	,2%		4,5%
Xinzhu Region	Count	13	2		18
	% within Organ by Place	72,2%	11,1%		100,0%
	% within Province	3,5%	14,3%		3,4%
	% of Total	2,4%	,4%		3,4%
Miaoli Region	Count	3			3
	% within Organ by Place	100,0%			100,0%
	% within Province	,8%			,6%
	% of Total	,6%			,6%
Taizhong Region	Count	39	4	5	76
	% within Organ by Place	51,3%	5,3%	6,6%	100,0%
	% within Province	10,5%	28,6%	25,0%	14,3%
	% of Total	7,3%	,8%	,9%	14,3%
Zhanghua Region	Count	11		2	13
	% within Organ by Place	84,6%		15,4%	100,0%
	% within Province	3,0%		10,0%	2,4%
	% of Total	2,1%		,4%	2,4%
Yunlin Region	Count	4			7
	% within Organ by Place	57,1%			100,0%
	% within Province	1,1%			1,3%
	% of Total	,8%			1,3%
Nantou Region	Count				3
	% within Organ by Place				100,0%
	% within Province				,6%
	% of Total				,6%
Jiayi Region	Count	2		1	4
	% within Organ by Place	50,0%		25,0%	100,0%
	% within Province	,5%		5,0%	,8%
	% of Total	,4%		,2%	,8%
Tainan Region	Count	12		3	26
	% within Organ by Place	46,2%		11,5%	100,0%
	% within Province	3,2%		15,0%	4,9%
	% of Total	2,3%		,6%	4,9%

Irreguläre chinesische Emigration

Table XVIIb continued

male migrants	province of origin				
region of destination		Fujian	Guangdong	Zhejiang	Total
Gaoxiong Region	Count	29	3	1	54
	% within Organ by Place	53,7%	5,6%	1,9%	100,0%
	% within Province	7,8%	21,4%	5,0%	10,2%
	% of Total	5,5%	,6%	,2%	10,2%
Pingdong Region	Count	2			5
	% within Organ by Place	40,0%			100,0%
	% within Province	,5%			,9%
	% of Total	,4%			,9%
Taidong Region	Count	6			6
	% within Organ by Place	100,0%			100,0%
	% within Province	1,6%			1,1%
	% of Total	1,1%			1,1%
Hualian Region	Count	10	2		15
	% within Organ by Place	66,7%	13,3%		100,0%
	% within Province	2,7%	14,3%		2,8%
	% of Total	1,9%	,4%		2,8%
Yilan Region	Count	10			13
	% within Organ by Place	76,9%			100,0%
	% within Province	2,7%			2,4%
	% of Total	1,9%			2,4%
Jilong Region	Count	14		1	18
	% within Organ by Place	77,8%		5,6%	100,0%
	% within Province	3,8%		5,0%	3,4%
	% of Total	2,6%		,2%	3,4%
Penghu Region	Count	2			9
	% within Organ by Place	22,2%			100,0%
	% within Province	,5%			1,7%
	% of Total	,4%			1,7%
Jinmen Region	Count				
	% within Organ by Place				
	% within Province				
	% of Total				
Lianjiang Region	Count	3			3
	% within Organ by Place	100,0%			100,0%
	% within Province	,8%			,6%
	% of Total	,6%			,6%
Total	Count	370	14	20	532
	% within Organ by Place	69,5%	2,6%	3,8%	100,0%
	% within Province	100,0%	100,0%	100,0%	100,0%
	% of Total	69,5%	2,6%	3,8%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XVIIIa:
Male Migrants' Regions of Apprehension by Selected Prefectures of Origin

male migrants	prefectures of provinces					
region of destination		Fuzhou	Putian	Quanzhou	Ningde	Total
Taibei Region	Count	4501	104	158	19	4825
	% within Organ by Place	93,3%	2,2%	3,3%	,4%	100,0%
	% within Prefectures	49,0%	30,1%	36,8%	31,7%	47,4%
	% of Total	44,2%	1,0%	1,6%	,2%	47,4%
Taoyuan Region	Count	931	28	33	13	1016
	% within Organ by Place	91,6%	2,8%	3,2%	1,3%	100,0%
	% within Prefectures	10,1%	8,1%	7,7%	21,7%	10,0%
	% of Total	9,1%	,3%	,3%	,1%	10,0%
Xinzhu Region	Count	467	14	20	2	516
	% within Organ by Place	90,5%	2,7%	3,9%	,4%	100,0%
	% within Prefectures	5,1%	4,0%	4,7%	3,3%	5,1%
	% of Total	4,6%	,1%	,2%	,0%	5,1%
Miaoli Region	Count	239	6	5	1	251
	% within Organ by Place	95,2%	2,4%	2,0%	,4%	100,0%
	% within Prefectures	2,6%	1,7%	1,2%	1,7%	2,5%
	% of Total	2,3%	,1%	,0%	,0%	2,5%
Taizhong Region	Count	1062	87	33	6	1204
	% within Organ by Place	88,2%	7,2%	2,7%	,5%	100,0%
	% within Prefectures	11,6%	25,1%	7,7%	10,0%	11,8%
	% of Total	10,4%	,9%	,3%	,1%	11,8%
Zhanghua Region	Count	246	14	35	1	301
	% within Organ by Place	81,7%	4,7%	11,6%	,3%	100,0%
	% within Prefectures	2,7%	4,0%	8,2%	1,7%	3,0%
	% of Total	2,4%	,1%	,3%	,0%	3,0%
Yunlin Region	Count	119	6	29		154
	% within Organ by Place	77,3%	3,9%	18,8%		100,0%
	% within Prefectures	1,3%	1,7%	6,8%		1,5%
	% of Total	1,2%	,1%	,3%		1,5%
Nantou Region	Count	62	4	4		70
	% within Organ by Place	88,6%	5,7%	5,7%		100,0%
	% within Prefectures	,7%	1,2%	,9%		,7%
	% of Total	,6%	,0%	,0%		,7%
Jiayi Region	Count	136	7	15	2	161
	% within Organ by Place	84,5%	4,3%	9,3%	1,2%	100,0%
	% within Prefectures	1,5%	2,0%	3,5%	3,3%	1,6%
	% of Total	1,3%	,1%	,1%	,0%	1,6%
Tainan Region	Count	166	13	9	1	194
	% within Organ by Place	85,6%	6,7%	4,6%	,5%	100,0%
	% within Prefectures	1,8%	3,8%	2,1%	1,7%	1,9%
	% of Total	1,6%	,1%	,1%	,0%	1,9%

Irreguläre chinesische Emigration

Table XVIIIa continued

male migrants	prefectures of provinces					
region of destination		Fuzhou	Putian	Quanzhou	Ningde	Total
Gaoxiong Region	Count	407	31	12		472
	% within Organ by Place	86,2%	6,6%	2,5%		100,0%
	% within Prefectures	4,4%	9,0%	2,8%		4,6%
	% of Total	4,0%	,3%	,1%		4,6%
Pingdong Region	Count	65	4	2		84
	% within Organ by Place	77,4%	4,8%	2,4%		100,0%
	% within Prefectures	,7%	1,2%	,5%		,8%
	% of Total	,6%	,0%	,0%		,8%
Taidong Region	Count	210	1	14		230
	% within Organ by Place	91,3%	,4%	6,1%		100,0%
	% within Prefectures	2,3%	,3%	3,3%		2,3%
	% of Total	2,1%	,0%	,1%		2,3%
Hualian Region	Count	127	5	5	1	141
	% within Organ by Place	90,1%	3,5%	3,5%	,7%	100,0%
	% within Prefectures	1,4%	1,4%	1,2%	1,7%	1,4%
	% of Total	1,2%	,0%	,0%	,0%	1,4%
Yilan Region	Count	138	4	28	8	195
	% within Organ by Place	70,8%	2,1%	14,4%	4,1%	100,0%
	% within Prefectures	1,5%	1,2%	6,5%	13,3%	1,9%
	% of Total	1,4%	,0%	,3%	,1%	1,9%
Jilong Region	Count	290	12	21	1	325
	% within Organ by Place	89,2%	3,7%	6,5%	,3%	100,0%
	% within Prefectures	3,2%	3,5%	4,9%	1,7%	3,2%
	% of Total	2,8%	,1%	,2%	,0%	3,2%
Penghu Region	Count	4		2	5	12
	% within Organ by Place	33,3%		16,7%	41,7%	100,0%
	% within Prefectures	,0%		,5%	8,3%	,1%
	% of Total	,0%		,0%	,0%	,1%
Jinmen Region	Count			3		10
	% within Organ by Place			30,0%		100,0%
	% within Prefectures			,7%		,1%
	% of Total			,0%		,1%
Lianjiang Region	Count	20	6	1		29
	% within Organ by Place	69,0%	20,7%	3,4%		100,0%
	% within Prefectures	,2%	1,7%	,2%		,3%
	% of Total	,2%	,1%	,0%		,3%
Total	Count	9190	346	429	60	10190
	% within Organ by Place	90,2%	3,4%	4,2%	,6%	100,0%
	% within Prefectures	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	90,2%	3,4%	4,2%	,6%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XVIIIb:
Female Migrants' Regions of Apprehension by Selected Prefectures of Origin

female migrants	prefectures of provinces					
region of destination		Fuzhou	Putian	Quanzhou	Ningde	Total
Taibei Region	Count	170	5	5	6	219
	% within Organ by Place	77,6%	2,3%	2,3%	2,7%	100,0%
	% within Prefectures	54,5%	83,3%	38,5%	31,6%	43,6%
	% of Total	33,9%	1,0%	1,0%	1,2%	43,6%
Taoyuan Region	Count	19		1		23
	% within Organ by Place	82,6%		4,3%		100,0%
	% within Prefectures	6,1%		7,7%		4,6%
	% of Total	3,8%		,2%		4,6%
Xinzhu Region	Count	11		1		18
	% within Organ by Place	61,1%		5,6%		100,0%
	% within Prefectures	3,5%		7,7%		3,6%
	% of Total	2,2%		,2%		3,6%
Miaoli Region	Count	2		1		3
	% within Organ by Place	66,7%		33,3%		100,0%
	% within Prefectures	,6%		7,7%		,6%
	% of Total	,4%		,2%		,6%
Taizhong Region	Count	29	1	1	5	71
	% within Organ by Place	40,8%	1,4%	1,4%	7,0%	100,0%
	% within Prefectures	9,3%	16,7%	7,7%	26,3%	14,1%
	% of Total	5,8%	,2%	,2%	1,0%	14,1%
Zhanghua Region	Count	7		1	1	12
	% within Organ by Place	58,3%		8,3%	8,3%	100,0%
	% within Prefectures	2,2%		7,7%	5,3%	2,4%
	% of Total	1,4%		,2%	,2%	2,4%
Yunlin Region	Count	3		1		7
	% within Organ by Place	42,9%		14,3%		100,0%
	% within Prefectures	1,0%		7,7%		1,4%
	% of Total	,6%		,2%		1,4%
Nantou Region	Count					3
	% within Organ by Place					100,0%
	% within Prefectures					,6%
	% of Total					,6%
Jiayi Region	Count	1			1	4
	% within Organ by Place	25,0%			25,0%	100,0%
	% within Prefectures	,3%			5,3%	,8%
	% of Total	,2%			,2%	,8%
Tainan Region	Count	8			3	24
	% within Organ by Place	33,3%			12,5%	100,0%
	% within Prefectures	2,6%			15,8%	4,8%
	% of Total	1,6%			,6%	4,8%

Irreguläre chinesische Emigration

Table XVIIIb continued

Gaoxiong Region	Count	23			2	52
	% within Organ by Place	44,2%			3,8%	100,0%
	% within Prefectures	7,4%			10,5%	10,4%
	% of Total	4,6%			,4%	10,4%
Pingdong Region	Count					5
	% within Organ by Place					100,0%
	% within Prefectures					1,0%
	% of Total					1,0%
Taidong Region	Count	4		1		6
	% within Organ by Place	66,7%		16,7%		100,0%
	% within Prefectures	1,3%		7,7%		1,2%
	% of Total	,8%		,2%		1,2%
Hualian Region	Count	10				15
	% within Organ by Place	66,7%				100,0%
	% within Prefectures	3,2%				3,0%
	% of Total	2,0%				3,0%
Yilan Region	Count	8			1	12
	% within Organ by Place	66,7%			8,3%	100,0%
	% within Prefectures	2,6%			5,3%	2,4%
	% of Total	1,6%			,2%	2,4%
Jilong Region	Count	13		1		18
	% within Organ by Place	72,2%		5,6%		100,0%
	% within Prefectures	4,2%		7,7%		3,6%
	% of Total	2,6%		,2%		3,6%
Penghu Region	Count	1				7
	% within Organ by Place	14,3%				100,0%
	% within Prefectures	,3%				1,4%
	% of Total	,2%				1,4%
Lianjiang Region	Count	3				3
	% within Organ by Place	100,0%				100,0%
	% within Prefectures	1,0%				,6%
	% of Total	,6%				,6%
Total	Count	312	6	13	19	502
	% within Organ by Place	62,2%	1,2%	2,6%	3,8%	100,0%
	% within Prefectures	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	62,2%	1,2%	2,6%	3,8%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

*Table XIXa:
Male Migrants' Regions of Apprehension by Selected Counties of Origin*

male migrants		county of origin				
region of destination		Pingtan (Fujian)	Changle (Fujian)	Fuqing (Fujian)	Fuzhou (Fujian)	Total
Taibei Region	Count	3759	265	179	118	4825
	% within Organ by Place	77,9%	5,5%	3,7%	2,4%	100,0%
	% within county	49,1%	42,9%	53,4%	50,4%	47,4%
	% of Total	36,9%	2,6%	1,8%	1,2%	47,4%
Taoyuan Region	Count	777	77	16	11	1016
	% within Organ by Place	76,5%	7,6%	1,6%	1,1%	100,0%
	% within county	10,1%	12,5%	4,8%	4,7%	10,0%
	% of Total	7,6%	,8%	,2%	,1%	10,0%
Xinzhu Region	Count	423	12	9	6	516
	% within Organ by Place	82,0%	2,3%	1,7%	1,2%	100,0%
	% within county	5,5%	1,9%	2,7%	2,6%	5,1%
	% of Total	4,2%	,1%	,1%	,1%	5,1%
Miaoli Region	Count	217	17	2		251
	% within Organ by Place	86,5%	6,8%	,8%		100,0%
	% within county	2,8%	2,8%	,6%		2,5%
	% of Total	2,1%	,2%	,0%		2,5%
Taizhong Region	Count	934	40	43	20	1204
	% within Organ by Place	77,6%	3,3%	3,6%	1,7%	100,0%
	% within county	12,2%	6,5%	12,8%	8,5%	11,8%
	% of Total	9,2%	,4%	,4%	,2%	11,8%
Zhanghua Region	Count	209	15	14	2	301
	% within Organ by Place	69,4%	5,0%	4,7%	,7%	100,0%
	% within county	2,7%	2,4%	4,2%	,9%	3,0%
	% of Total	2,1%	,1%	,1%	,0%	3,0%
Yunlin Region	Count	95	11	9	3	154
	% within Organ by Place	61,7%	7,1%	5,8%	1,9%	100,0%
	% within county	1,2%	1,8%	2,7%	1,3%	1,5%
	% of Total	,9%	,1%	,1%	,0%	1,5%
Nantou Region	Count	47	8	3	4	70
	% within Organ by Place	67,1%	11,4%	4,3%	5,7%	100,0%
	% within county	,6%	1,3%	,9%	1,7%	,7%
	% of Total	,5%	,1%	,0%	,0%	,7%
Jiayi Region	Count	116	11	3	3	161
	% within Organ by Place	72,0%	6,8%	1,9%	1,9%	100,0%
	% within county	1,5%	1,8%	,9%	1,3%	1,6%
	% of Total	1,1%	,1%	,0%	,0%	1,6%
Tainan Region	Count	113	28	9	11	194
	% within Organ by Place	58,2%	14,4%	4,6%	5,7%	100,0%
	% within county	1,5%	4,5%	2,7%	4,7%	1,9%
	% of Total	1,1%	,3%	,1%	,1%	1,9%

Irreguläre chinesische Emigration

Table XIXa continued

male migrants		county of origin				
region of destination		Pingtán (Fujian)	Changle (Fujian)	Fuqing (Fujian)	Fuzhou (Fujian)	Total
Gaoxiong Region	Count	287	56	20	25	472
	% within Organ by Place	60,8%	11,9%	4,2%	5,3%	100,0%
	% within county	3,7%	9,1%	6,0%	10,7%	4,6%
	% of Total	2,8%	,5%	,2%	,2%	4,6%
Pingdong Region	Count	60	3		2	84
	% within Organ by Place	71,4%	3,6%		2,4%	100,0%
	% within county	,8%	,5%		,9%	,8%
	% of Total	,6%	,0%		,0%	,8%
Taidong Region	Count	191	7	1	8	230
	% within Organ by Place	83,0%	3,0%	,4%	3,5%	100,0%
	% within county	2,5%	1,1%	,3%	3,4%	2,3%
	% of Total	1,9%	,1%	,0%	,1%	2,3%
Hualian Region	Count	85	29	6	4	141
	% within Organ by Place	60,3%	20,6%	4,3%	2,8%	100,0%
	% within county	1,1%	4,7%	1,8%	1,7%	1,4%
	% of Total	,8%	,3%	,1%	,0%	1,4%
Yilan Region	Count	120	9	3	5	195
	% within Organ by Place	61,5%	4,6%	1,5%	2,6%	100,0%
	% within county	1,6%	1,5%	,9%	2,1%	1,9%
	% of Total	1,2%	,1%	,0%	,0%	1,9%
Jilong Region	Count	222	28	18	11	325
	% within Organ by Place	68,3%	8,6%	5,5%	3,4%	100,0%
	% within county	2,9%	4,5%	5,4%	4,7%	3,2%
	% of Total	2,2%	,3%	,2%	,1%	3,2%
Penghu Region	Count	3	1			12
	% within Organ by Place	25,0%	8,3%			100,0%
	% within county	,0%	,2%			,1%
	% of Total	,0%	,0%			,1%
Jinmen Region	Count					10
	% within Organ by Place					100,0%
	% within county					,1%
	% of Total					,1%
Lianjiang Region	Count		1		1	29
	% within Organ by Place		3,4%		3,4%	100,0%
	% within county		,2%		,4%	,3%
	% of Total		,0%		,0%	,3%
Total	Count	7658	618	335	234	10190
	% within Organ by Place	75,2%	6,1%	3,3%	2,3%	100,0%
	% within county	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	75,2%	6,1%	3,3%	2,3%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XIXb:
Female Migrants' Regions of Apprehension by Selected Counties of Origin

female migrants		county of origin				
region of destination		Pingtan (Fujian)	Changle (Fujian)	Fuqing (Fujian)	Fuzhou (Fujian)	Total
Taipei Region	Count	125	20	6	12	219
	% within Organ by Place	57,1%	9,1%	2,7%	5,5%	100,0%
	% within county of origin	61,6%	52,6%	46,2%	33,3%	43,6%
	% of Total	24,9%	4,0%	1,2%	2,4%	43,6%
Taoyuan Region	Count	12	1		4	23
	% within Organ by Place	52,2%	4,3%		17,4%	100,0%
	% within county of origin	5,9%	2,6%		11,1%	4,6%
	% of Total	2,4%	,2%		,8%	4,6%
Xinzhu Region	Count	8	2			18
	% within Organ by Place	44,4%	11,1%			100,0%
	% within county of origin	3,9%	5,3%			3,6%
	% of Total	1,6%	,4%			3,6%
Miaoli Region	Count	1			1	3
	% within Organ by Place	33,3%			33,3%	100,0%
	% within county of origin	,5%			2,8%	,6%
	% of Total	,2%			,2%	,6%
Taizhong Region	Count	15	5	1	5	71
	% within Organ by Place	21,1%	7,0%	1,4%	7,0%	100,0%
	% within county of origin	7,4%	13,2%	7,7%	13,9%	14,1%
	% of Total	3,0%	1,0%	,2%	1,0%	14,1%
Zhanghua Region	Count	5		2		12
	% within Organ by Place	41,7%		16,7%		100,0%
	% within county of origin	2,5%		15,4%		2,4%
	% of Total	1,0%		,4%		2,4%
Yunlin Region	Count	1	1			7
	% within Organ by Place	14,3%	14,3%			100,0%
	% within county of origin	,5%	2,6%			1,4%
	% of Total	,2%	,2%			1,4%
Nantou Region	Count					3
	% within Organ by Place					100,0%
	% within county of origin					,6%
	% of Total					,6%
Jiayi Region	Count	1				4
	% within Organ by Place	25,0%				100,0%
	% within county of origin	,5%				,8%
	% of Total	,2%				,8%
Tainan Region	Count	5	1	1		24
	% within Organ by Place	20,8%	4,2%	4,2%		100,0%
	% within county of origin	2,5%	2,6%	7,7%		4,8%
	% of Total	1,0%	,2%	,2%		4,8%

Irreguläre chinesische Emigration

Table XIXb continued

female migrants		county of origin				
region of destination		Pingtán (Fujian)	Changle (Fujian)	Fuqing (Fujian)	Fuzhou (Fujian)	Total
Gaoxiong Region	Count	11	3		8	52
	% within Organ by Place	21,2%	5,8%		15,4%	100,0%
	% within county of origin	5,4%	7,9%		22,2%	10,4%
	% of Total	2,2%	,6%		1,6%	10,4%
Pingdong Region	Count					5
	% within Organ by Place					100,0%
	% within county of origin					1,0%
	% of Total					1,0%
Taidong Region	Count	3		1		6
	% within Organ by Place	50,0%		16,7%		100,0%
	% within county of origin	1,5%		7,7%		1,2%
	% of Total	,6%		,2%		1,2%
Hualian Region	Count	5	1		3	15
	% within Organ by Place	33,3%	6,7%		20,0%	100,0%
	% within county of origin	2,5%	2,6%		8,3%	3,0%
	% of Total	1,0%	,2%		,6%	3,0%
Yilan Region	Count	7		1		12
	% within Organ by Place	58,3%		8,3%		100,0%
	% within county of origin	3,4%		7,7%		2,4%
	% of Total	1,4%		,2%		2,4%
Jilong Region	Count	4	2	1	2	18
	% within Organ by Place	22,2%	11,1%	5,6%	11,1%	100,0%
	% within county of origin	2,0%	5,3%	7,7%	5,6%	3,6%
	% of Total	,8%	,4%	,2%	,4%	3,6%
Penghu Region	Count				1	7
	% within Organ by Place				14,3%	100,0%
	% within county of origin				2,8%	1,4%
	% of Total				,2%	1,4%
Lianjiang Region	Count		2			3
	% within Organ by Place		66,7%			100,0%
	% within county of origin		5,3%			,6%
	% of Total		,4%			,6%
Total	Count	203	38	13	36	502
	% within Organ by Place	40,4%	7,6%	2,6%	7,2%	100,0%
	% within county of origin	100,0%	100,0%	100,0%	100,0%	100,0%
	% of Total	40,4%	7,6%	2,6%	7,2%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XXa:
Age Structure of Male Migrants by Inland Regions of Destination

male migrants		Age grouped by years											
region of destination		under 15	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60 and over	Total
Taibei Region	Count	9	539	1173	1154	850	566	376	102	30	15	1	4815
	% within Organ by Place	,2%	11,2%	24,4%	24,0%	17,7%	11,8%	7,8%	2,1%	,6%	,3%	,0%	100,0%
Taoyuan Region	Count	3	108	227	240	202	116	80	32	3	2		1013
	% within Organ by Place	,3%	10,7%	22,4%	23,7%	19,9%	11,5%	7,9%	3,2%	,3%	,2%		100,0%
Xinzhu Region	Count		45	107	141	106	57	39	15	2			512
	% within Organ by Place		8,8%	20,9%	27,5%	20,7%	11,1%	7,6%	2,9%	,4%			100,0%
Miaoli Region	Count	1	44	61	57	38	25	22	1	2			251
	% within Organ by Place	,4%	17,5%	24,3%	22,7%	15,1%	10,0%	8,8%	,4%	,8%			100,0%
Taizhong Region	Count	5	153	264	260	206	169	107	28	7			1199
	% within Organ by Place	,4%	12,8%	22,0%	21,7%	17,2%	14,1%	8,9%	2,3%	,6%			100,0%
Zhanghua Region	Count		30	67	68	52	52	22	7	1	1		300
	% within Organ by Place		10,0%	22,3%	22,7%	17,3%	17,3%	7,3%	2,3%	,3%	,3%		100,0%
Yunlin Region	Count		22	45	21	26	21	12	5	2			154
	% within Organ by Place		14,3%	29,2%	13,6%	16,9%	13,6%	7,8%	3,2%	1,3%			100,0%
Nantou Region	Count		3	21	22	9	6	7	2				70
	% within Organ by Place		4,3%	30,0%	31,4%	12,9%	8,6%	10,0%	2,9%				100,0%
Jiayi Region	Count	1	22	35	43	26	19	9	4				159
	% within Organ by Place	,6%	13,8%	22,0%	27,0%	16,4%	11,9%	5,7%	2,5%				100,0%
Tainan Region	Count		14	46	46	30	33	19	5	1			194
	% within Organ by Place		7,2%	23,7%	23,7%	15,5%	17,0%	9,8%	2,6%	,5%			100,0%
Gaoxiang Region	Count	1	33	123	102	105	62	34	8	3	1		472
	% within Organ by Place	,2%	7,0%	26,1%	21,6%	22,2%	13,1%	7,2%	1,7%	,6%	,2%		100,0%
Pingdong Region	Count		9	26	14	17	8	6	2	2			84
	% within Organ by Place		10,7%	31,0%	16,7%	20,2%	9,5%	7,1%	2,4%	2,4%			100,0%

Irreguläre chinesische Emigration

Table XXa continued

male migrants		Age grouped by years											
region of destination		under 15	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60 and over	Total
Taidong Region	Count		23	44	56	43	26	28	8	1	1		230
	% within Organ by Place		10,0%	19,1%	24,3%	18,7%	11,3%	12,2%	3,5%	,4%	,4%		100,0%
Hualian Region	Count		12	30	31	28	16	21	1				139
	% within Organ by Place		8,6%	21,6%	22,3%	20,1%	11,5%	15,1%	,7%				100,0%
Yilan Region	Count		18	50	51	36	25	12	3	1			196
	% within Organ by Place		9,2%	25,5%	26,0%	18,4%	12,8%	6,1%	1,5%	,5%			100,0%
Jilong Region	Count	1	36	63	74	66	46	27	6	3			322
	% within Organ by Place	,3%	11,2%	19,6%	23,0%	20,5%	14,3%	8,4%	1,9%	,9%			100,0%
Penghu Region	Count		1	4	2	3	2						12
	% within Organ by Place		8,3%	33,3%	16,7%	25,0%	16,7%						100,0%
Jinmen Region	Count		1	3	3	3							10
	% within Organ by Place		10,0%	30,0%	30,0%	30,0%							100,0%
Lianjiang Region	Count	2	1	5	2	3	3	9	2	1			28
	% within Organ by Place	7,1%	3,6%	17,9%	7,1%	10,7%	10,7%	32,1%	7,1%	3,6%			100,0%
Total	Count	23	1114	2394	2387	1849	1252	830	231	59	20	1	10160
	% within Organ by Place	,2%	11,0%	23,6%	23,5%	18,2%	12,3%	8,2%	2,3%	,6%	,2%	,0%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XXb:
Age Structure of Female Migrants by Inland Regions of Destination

female migrants		Age grouped by years										
region of destination		under 15	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	Total
Taibei Region	Count	1	30	71	56	30	21	14	7		1	231
	% within Organ by Place	,4%	13,0%	30,7%	24,2%	13,0%	9,1%	6,1%	3,0%		,4%	100,0%
Taoyuan Region	Count		2	4	10	3	1	3		1		24
	% within Organ by Place		8,3%	16,7%	41,7%	12,5%	4,2%	12,5%		4,2%		100,0%
Xinzhu Region	Count		2	7	2	5	2					18
	% within Organ by Place		11,1%	38,9%	11,1%	27,8%	11,1%					100,0%
Miaoli Region	Count					2			1			3
	% within Organ by Place					66,7%			33,3%			100,0%
Taizhong Region	Count		18	38	11	8		1				76
	% within Organ by Place		23,7%	50,0%	14,5%	10,5%		1,3%				100,0%
Zhanghua Region	Count		2	7	3		1					13
	% within Organ by Place		15,4%	53,8%	23,1%		7,7%					100,0%
Yunlin Region	Count			2	2	1		2				7
	% within Organ by Place			28,6%	28,6%	14,3%		28,6%				100,0%
Nantou Region	Count			2	1							3
	% within Organ by Place			66,7%	33,3%							100,0%
Jiayi Region	Count		1		2	1						4
	% within Organ by Place		25,0%		50,0%	25,0%						100,0%
Tainan Region	Count		1	12	8	5						26
	% within Organ by Place		3,8%	46,2%	30,8%	19,2%						100,0%
Gaoxiang Region	Count	1	9	15	18	9	1			1		54
	% within Organ by Place	1,9%	16,7%	27,8%	33,3%	16,7%	1,9%			1,9%		100,0%
Pingdong Region	Count			5								5
	% within Organ by Place			100,0%								100,0%

Irreguläre chinesische Emigration

Table XXb continued

female migrants		Age grouped by years										
region of destination		under 15	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	Total
Taidong Region	Count			1	3	2						6
	% within Organ by Place			16,7%	50,0%	33,3%						100,0%
Hualian Region	Count		2	6	2	3	1	1				15
	% within Organ by Place		13,3%	40,0%	13,3%	20,0%	6,7%	6,7%				100,0%
Yilan Region	Count		1	6	3	1	1					12
	% within Organ by Place		8,3%	50,0%	25,0%	8,3%	8,3%					100,0%
Jilong Region	Count		1	2	8	3	1	3				18
	% within Organ by Place		5,6%	11,1%	44,4%	16,7%	5,6%	16,7%				100,0%
Penghu Region	Count			8				1				9
	% within Organ by Place			88,9%				11,1%				100,0%
Lianjiang Region	Count			1			1		1			3
	% within Organ by Place			33,3%			33,3%		33,3%			100,0%
Total	Count	2	69	187	129	73	30	25	9	2	1	527
	% within Organ by Place	,4%	13,1%	35,5%	24,5%	13,9%	5,7%	4,7%	1,7%	,4%	,2%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XXIa:
Educational Structure of Male Migrants by Inland Regions of Destination

male migrants		level of education							
region of destination		Elementary School	Middle School	Highschool	None	University	Junior College (3 years)	Junior College (5 years)	Total
Taibei Region	Count	1674	833	148	198	8	2	1	2864
	% within Organ by Place	58,4%	29,1%	5,2%	6,9%	,3%	,1%	,0%	100,0%
Taoyuan Region	Count	511	178	40	81	4	1	2	817
	% within Organ by Place	62,5%	21,8%	4,9%	9,9%	,5%	,1%	,2%	100,0%
Xinzhu Region	Count	245	82	27	34				388
	% within Organ by Place	63,1%	21,1%	7,0%	8,8%				100,0%
Miaoli Region	Count	104	29	6	21				160
	% within Organ by Place	65,0%	18,1%	3,8%	13,1%				100,0%
Taizhong Region	Count	570	276	62	74	2			984
	% within Organ by Place	57,9%	28,0%	6,3%	7,5%	,2%			100,0%
Zhanghua Region	Count	126	74	5	23				228
	% within Organ by Place	55,3%	32,5%	2,2%	10,1%				100,0%
Yunlin Region	Count	67	31	5	5				108
	% within Organ by Place	62,0%	28,7%	4,6%	4,6%				100,0%
Nantou Region	Count	32	13	1	5	1			52
	% within Organ by Place	61,5%	25,0%	1,9%	9,6%	1,9%			100,0%
Jiayi Region	Count	46	45	5	7				103
	% within Organ by Place	44,7%	43,7%	4,9%	6,8%				100,0%
Tainan Region	Count	107	46	7	7		1		168
	% within Organ by Place	63,7%	27,4%	4,2%	4,2%		,6%		100,0%
Gaoxiang Region	Count	198	113	31	31		1		374
	% within Organ by Place	52,9%	30,2%	8,3%	8,3%		,3%		100,0%
Pingdong Region	Count	42	19	2	6				69
	% within Organ by Place	60,9%	27,5%	2,9%	8,7%				100,0%

Irreguläre chinesische Emigration

Table XXIa continued

male migrants		level of education							
region of destination		Elementary School	Middle School	Highschool	None	University	Junior College (3 years)	Junior College (5 years)	Total
Taidong Region	Count	19	12		6				37
	% within Organ by Place	51,4%	32,4%		16,2%				100,0%
Hualian Region	Count	13	9	1	4				27
	% within Organ by Place	48,1%	33,3%	3,7%	14,8%				100,0%
Yilan Region	Count	26	11	1	2				40
	% within Organ by Place	65,0%	27,5%	2,5%	5,0%				100,0%
Jilong Region	Count	80	47	15	6	1			149
	% within Organ by Place	53,7%	31,5%	10,1%	4,0%	,7%			100,0%
Penghu Region	Count	9	2						11
	% within Organ by Place	81,8%	18,2%						100,0%
Jinmen Region	Count	5	3		2				10
	% within Organ by Place	50,0%	30,0%		20,0%				100,0%
Lianjiang Region	Count	11	6	1	4	1			23
	% within Organ by Place	47,8%	26,1%	4,3%	17,4%	4,3%			100,0%
Total	Count	3885	1829	357	516	17	5	3	6612
	% within Organ by Place	58,8%	27,7%	5,4%	7,8%	,3%	,1%	,0%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XXIb:
Educational Structure of Female Migrants by Inland Regions of Destination

female migrants		level of education							
region of destination		Elementary School	Middle School	Highschool	None	University	Junior College (3 years)	Junior College (5 years)	Total
Taibei Region	Count	78	58	23	35	2	1	1	198
	% within Organ by Place	39,4%	29,3%	11,6%	17,7%	1,0%	,5%	,5%	100,0%
Taoyuan Region	Count	11	5	1	3				20
	% within Organ by Place	55,0%	25,0%	5,0%	15,0%				100,0%
Xinzhu Region	Count	6	3	3	2				14
	% within Organ by Place	42,9%	21,4%	21,4%	14,3%				100,0%
Miaoli Region	Count	1		1					2
	% within Organ by Place	50,0%		50,0%					100,0%
Taizhong Region	Count	20	14	5	7				46
	% within Organ by Place	43,5%	30,4%	10,9%	15,2%				100,0%
Zhanghua Region	Count	4	4						8
	% within Organ by Place	50,0%	50,0%						100,0%
Yunlin Region	Count	1		2	1	1			5
	% within Organ by Place	20,0%		40,0%	20,0%	20,0%			100,0%
Nantou Region	Count		1	1		1			3
	% within Organ by Place		33,3%	33,3%		33,3%			100,0%
Jiayi Region	Count	1	2						3
	% within Organ by Place	33,3%	66,7%						100,0%
Tainan Region	Count	5	12	5	1		1		24
	% within Organ by Place	20,8%	50,0%	20,8%	4,2%		4,2%		100,0%
Gaoxiong Region	Count	7	18	9	7		2		43
	% within Organ by Place	16,3%	41,9%	20,9%	16,3%		4,7%		100,0%
Pingdong Region	Count		2	2			1		5
	% within Organ by Place		40,0%	40,0%			20,0%		100,0%

Irreguläre chinesische Emigration

Table XXIb continued

female migrants		level of education							
region of destination		Elementary School	Middle School	Highschool	None	University	Junior College (3 years)	Junior College (5 years)	Total
Taidong Region	Count	2	1	1					4
	% within Organ by Place	50,0%	25,0%	25,0%					100,0%
Hualian Region	Count	1	5	1	3				10
	% within Organ by Place	10,0%	50,0%	10,0%	30,0%				100,0%
Yilan Region	Count	3	1	2	1				7
	% within Organ by Place	42,9%	14,3%	28,6%	14,3%				100,0%
Jilong Region	Count	3	4	2	2				11
	% within Organ by Place	27,3%	36,4%	18,2%	18,2%				100,0%
Penghu Region	Count		6		2				8
	% within Organ by Place		75,0%		25,0%				100,0%
Lianjiang Region	Count	1			1				2
	% within Organ by Place	50,0%			50,0%				100,0%
Total	Count	144	136	58	65	4	5	1	413
	% within Organ by Place	34,9%	32,9%	14,0%	15,7%	1,0%	1,2%	,2%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XXIIa:
Occupational Structure of Male Migrants by Inland Regions of Destination

male migrants		profession									
region of destination		Peasant	Worker	Fisher	Others	None	Merchant	Teaching Personal	Religious Personal	Student	Total
Taibei Region	Count	324	1462	360	213	654	35	2	61	2	3113
	% within Organ by Place	10,4%	47,0%	11,6%	6,8%	21,0%	1,1%	,1%	2,0%	,1%	100,0%
Taoyuan Region	Count	72	358	131	33	194	21	3	22	1	835
	% within Organ by Place	8,6%	42,9%	15,7%	4,0%	23,2%	2,5%	,4%	2,6%	,1%	100,0%
Xinzhu Region	Count	28	171	59	18	93	2		2		373
	% within Organ by Place	7,5%	45,8%	15,8%	4,8%	24,9%	,5%		,5%		100,0%
Miaoli Region	Count	13	59	37	4	37	5				155
	% within Organ by Place	8,4%	38,1%	23,9%	2,6%	23,9%	3,2%				100,0%
Taizhong Region	Count	131	418	162	50	202	13	2	5		983
	% within Organ by Place	13,3%	42,5%	16,5%	5,1%	20,5%	1,3%	,2%	,5%		100,0%
Zhanghua Region	Count	36	69	45	6	74	4		3		237
	% within Organ by Place	15,2%	29,1%	19,0%	2,5%	31,2%	1,7%		1,3%		100,0%
Yunlin Region	Count	6	41	24	5	27	5			1	109
	% within Organ by Place	5,5%	37,6%	22,0%	4,6%	24,8%	4,6%			,9%	100,0%
Nantou Region	Count	5	29	6	1	7	2		1		51
	% within Organ by Place	9,8%	56,9%	11,8%	2,0%	13,7%	3,9%		2,0%		100,0%
Jiayi Region	Count	14	50	15	8	17	1		8	1	114
	% within Organ by Place	12,3%	43,9%	13,2%	7,0%	14,9%	,9%		7,0%	,9%	100,0%
Tainan Region	Count	21	83	19	6	30	8		3		170
	% within Organ by Place	12,4%	48,8%	11,2%	3,5%	17,6%	4,7%		1,8%		100,0%
Gaoxiang Region	Count	26	191	51	11	82	15			1	377
	% within Organ by Place	6,9%	50,7%	13,5%	2,9%	21,8%	4,0%			,3%	100,0%
Pingdong Region	Count	14	21	8	3	17	1				64
	% within Organ by Place	21,9%	32,8%	12,5%	4,7%	26,6%	1,6%				100,0%

Irreguläre chinesische Emigration

Table XXIIa continued

male migrants		profession									
region of destination		Peasant	Worker	Fisher	Others	None	Merchant	Teaching Personal	Religious Personal	Student	Total
Taidong Region	Count	4	8	6		6	1				25
	% within Organ by Place	16,0%	32,0%	24,0%		24,0%	4,0%				100,0%
Hualian Region	Count	6	11	3	1	4	1				26
	% within Organ by Place	23,1%	42,3%	11,5%	3,8%	15,4%	3,8%				100,0%
Yilan Region	Count	2	12	16	3	5			1		39
	% within Organ by Place	5,1%	30,8%	41,0%	7,7%	12,8%			2,6%		100,0%
Jilong Region	Count	19	87	14	3	14	3			1	141
	% within Organ by Place	13,5%	61,7%	9,9%	2,1%	9,9%	2,1%			,7%	100,0%
Penghu Region	Count		2	3		1					6
	% within Organ by Place		33,3%	50,0%		16,7%					100,0%
Jinmen Region	Count	1	3	4	1						9
	% within Organ by Place	11,1%	33,3%	44,4%	11,1%						100,0%
Lianjiang Region	Count	4	3	17		2		1			27
	% within Organ by Place	14,8%	11,1%	63,0%		7,4%		3,7%			100,0%
Total	Count	726	3078	980	366	1466	117	8	106	7	6854
	% within Organ by Place	10,6%	44,9%	14,3%	5,3%	21,4%	1,7%	,1%	1,5%	,1%	100,0%

Sources: Compare table VIII

Irreguläre chinesische Emigration

Table XXIIb:
Occupational Structure of Female Migrants by Inland Regions of Destination

female migrants		profession								
region of destination		Peasant	Worker	Fisher	Others	None	Merchant	Teaching Personal	Religious Personal	Total
Taibei Region	Count	18	48		4	113	12		1	196
	% within Organ by Place	9,2%	24,5%		2,0%	57,7%	6,1%		,5%	100,0%
Taoyuan Region	Count		9		1	8	2			20
	% within Organ by Place		45,0%		5,0%	40,0%	10,0%			100,0%
Xinzhu Region	Count	1	3			7			1	12
	% within Organ by Place	8,3%	25,0%			58,3%			8,3%	100,0%
Miaoli Region	Count					2				2
	% within Organ by Place					100,0%				100,0%
Taizhong Region	Count	4	10		1	29	1			45
	% within Organ by Place	8,9%	22,2%		2,2%	64,4%	2,2%			100,0%
Zhanghua Region	Count		3			6				9
	% within Organ by Place		33,3%			66,7%				100,0%
Yunlin Region	Count		1		1	2		1		5
	% within Organ by Place		20,0%		20,0%	40,0%		20,0%		100,0%
Nantou Region	Count					2	1			3
	% within Organ by Place					66,7%	33,3%			100,0%
Jiayi Region	Count			1		2				3
	% within Organ by Place			33,3%		66,7%				100,0%
Tainan Region	Count	2	5		8	8				23
	% within Organ by Place	8,7%	21,7%		34,8%	34,8%				100,0%
Gaoxiang Region	Count	2	8		1	31	1			43
	% within Organ by Place	4,7%	18,6%		2,3%	72,1%	2,3%			100,0%
Pingdong Region	Count				1	4				5
	% within Organ by Place				20,0%	80,0%				100,0%

Irreguläre chinesische Emigration

Table XXIIb continued

female migrants		profession								
region of destination		Peasant	Worker	Fisher	Others	None	Merchant	Teaching Personal	Religious Personal	Total
Taidong Region	Count		1		2	2				5
	% within Organ by Place		20,0%		40,0%	40,0%				100,0%
Hualian Region	Count		4		3	5				12
	% within Organ by Place		33,3%		25,0%	41,7%				100,0%
Yilan Region	Count		2		1	4				7
	% within Organ by Place		28,6%		14,3%	57,1%				100,0%
Jilong Region	Count	1	7			4				12
	% within Organ by Place	8,3%	58,3%			33,3%				100,0%
Penghu Region	Count		1		1	5	1			8
	% within Organ by Place		12,5%		12,5%	62,5%	12,5%			100,0%
Lianjiang Region	Count			1	1	1				3
	% within Organ by Place			33,3%	33,3%	33,3%				100,0%
Total	Count	28	102	2	25	235	18	1	2	413
	% within Organ by Place	6,8%	24,7%	,5%	6,1%	56,9%	4,4%	,2%	,5%	100,0%

Sources: Compare table VIII

Table XXIII: Different Groups of Migrants by Sex (03.1995-06.1996)

Sex	Irregular Migrants		Regular Migrants (sample)		Overstaying Migrants	
	Number	Percent	Number	Percent	Number	Percent
Males	2445	93,28	1978	57,38	514	48,13
Females	176	6,72	1469	42,62	554	51,87
Total	2621	171,28,0 0	3447	100,00	1068	100

Sources: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996, own calculations

Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu hefa rujing renmin ziliao qingce* (Detailed List of Data of Legal Migrants from the Mainland Area), 01.03.1995-27.06.1996, compiled 02.07.1996, own calculations based on a 5,4% sample

Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu hefa rujing yuqi tingliu renmin ziliao qingce* (Detailed List of Data of Legal Migrants from the Mainland Area Overstaying Their Visas), 01.03.1995-27.06.1996, compiled 02.07.1996, own calculations

Tabelle XXIVa: Age Structure of Different Groups of Male Migrants (03.1995-06.1996)

Age Group	Irregular Males		Regular Males (sample)		Overstaying Males	
	Number	Percent	Number	Percent	Number	Percent
< 15	2	0,08	172	8,69	2	0,39
15-19	220	9,03	28	1,41	6	1,17
20-24	631	25,91	150	7,58	59	11,48
25-29	564	23,16	175	8,85	76	14,79
30-34	468	19,22	160	8,09	63	12,26
35-39	249	10,23	126	6,37	24	4,67
40-44	201	8,25	141	7,13	23	4,47
45-49	66	2,71	164	8,29	72	14,01
50-54	23	0,94	239	12,08	81	15,76
55-59	10	0,41	204	10,31	43	8,37
60 +	1	0,04	419	21,18	65	12,65
Total	2435	99,98	1978	99,98	514	100,02
Variation	13-61		1-86		6-78	
Average Age	28,88		42,71		42,08	

Sources: Compare table XXIII

Tabelle XXIVb: Age Structure of Different Groups of Female Migrants (03.1995-06.1996)

Age Group	Irregular Females		Regular Females (sample)		Overstaying Females	
	Number	Percent	Number	Percent	Number	Percent
< 15	1	0,57	155	10,55	11	1,98
15-19	21	12,07	62	4,22	11	1,98
20-24	71	40,80	157	10,69	73	13,18
25-29	45	25,86	176	11,98	88	15,88
30-34	22	12,64	108	7,35	50	9,02
35-39	6	3,45	75	5,10	34	6,14
40-44	5	2,87	101	6,87	47	8,48
45-49	2	1,15	124	8,44	73	13,18
50-54	1	0,57	123	8,37	55	9,93
55-59	0	0,00	117	7,96	39	7,04
60 +	0	0,00	271	18,45	73	13,18
<i>Total</i>	<i>174</i>	<i>99,98</i>	<i>1469</i>	<i>99,98</i>	<i>554</i>	<i>99,99</i>
Variation	12-50		1-94		2-94	
Average Age	25,12		39,16		40,62	

Sources: Compare table XXIII

Tabelle XXVa: Educational Structure of Different Groups of Male Migrants (03.1995-06.1996)

Educational Level	Irregular Males		Regular Males (sample)		Overstaying Males	
	Number	Percent	Number	Percent	Number	Percent
None	132	6,60	210	11,30	18	3,73
Elementary School	1193	59,62	456	24,53	221	45,85
Middle School	563	28,13	356	19,15	130	26,97
Highschool	104	5,20	236	12,69	69	14,32
Junior College	1	0,05	137	7,37	18	3,73
University	8	0,40	464	24,96	26	5,39
<i>Total</i>	<i>2001</i>	<i>100,00</i>	<i>1859</i>	<i>100,00</i>	<i>482</i>	<i>99,99</i>

Sources: Compare table XXIII

Tabelle XXVb: Educational Structure of Different Groups of Female Migrants (03.1995-06.1996)

Educa-tional Level	Irregular Females		Regular Females (sample)		Overstaying Females	
	<i>Number</i>	<i>Percent</i>	<i>Number</i>	<i>Percent</i>	<i>Number</i>	<i>Percent</i>
None	16	11,94	243	17,70	66	12,94
Elemen-tary School	41	30,60	307	22,36	179	35,10
Middle School	47	35,07	291	21,19	109	21,37
Highschool	26	19,40	268	19,52	105	20,59
Junior College	4	2,99	104	7,57	30	5,88
University	0	0,00	160	11,65	21	4,12
<i>Total</i>	<i>134</i>	<i>100,00</i>	<i>1373</i>	<i>99,99</i>	<i>510</i>	<i>100,00</i>

Sources: Compare table XXIII

Tabelle XXVIa: Occupational Structure of Different Groups of Male Migrants (03.1995-06.1996)

Occupation	Irregular Males		Regular Males (sample)		Overstaying Males	
	<i>Number</i>	<i>Percent</i>	<i>Number</i>	<i>Percent</i>	<i>Number</i>	<i>Percent</i>
None	313	17,05	467	24,08	114	22,48
Peasant	213	11,60	501	25,84	232	45,76
Fisher	358	19,50	18	0,93	11	2,17
Worker	848	46,19	133	6,86	59	11,64
Merchant	18	0,98	58	2,99	12	2,37
Others:						
<i>Teaching Personnel</i>	<i>1</i>	<i>0,05</i>	<i>120</i>	<i>6,19</i>	<i>6</i>	<i>1,18</i>
<i>Religious Personnel</i>	<i>4</i>	<i>0,22</i>	<i>6</i>	<i>0,31</i>	<i>0</i>	<i>0,00</i>
<i>Medical Personnel</i>	<i>0</i>	<i>0</i>	<i>29</i>	<i>1,50</i>	<i>3</i>	<i>0,59</i>
<i>Artist</i>	<i>-</i>	<i>0</i>	<i>53</i>	<i>2,73</i>	<i>3</i>	<i>0,59</i>
<i>Journalist</i>	<i>-</i>	<i>0</i>	<i>7</i>	<i>0,36</i>	<i>0</i>	<i>0,00</i>
<i>Student</i>	<i>1</i>	<i>0,05</i>	<i>47</i>	<i>2,42</i>	<i>3</i>	<i>0,59</i>
<i>Not Classified Others</i>	<i>77</i>	<i>4,19</i>	<i>500</i>	<i>25,79</i>	<i>64</i>	<i>12,62</i>
Others Total	83	4,52	762	39,30	79	15,58
<i>Total</i>	<i>1836</i>	<i>99,84</i>	<i>1939</i>	<i>100,00</i>	<i>507</i>	<i>100,00</i>

Sources: Compare table XXIII

Tabelle XXVIIb: Occupational Structure of Different Groups of Female Migrants (03.1995-06.1996)

Occupation	Irregular Females		Regular Females (sample)		Overstaying Females	
	Number	Percent	Number	Percent	Number	Percent
None	60	46,87	764	53,09	291	53,69
Peasant	9	7,03	188	13,06	100	18,45
Fisher	1	0,78	0	0,00	1	0,18
Worker	38	29,69	87	6,05	54	9,96
Merchant	5	3,91	17	1,18	8	1,48
Others:						
Teaching Personnel	0	0,00	41	2,85	9	1,66
Religious Personnel	0	0,00	0	0,00	0	0,00
Medical Personnel	0	0,00	19	1,32	9	1,66
Artist	-	-	29	2,02	9	1,66
Journalist	-	-	3	0,21	0	0,00
Student	1	0,78	52	3,61	10	1,84
Not Classified Others	14	10,94	239	16,61	51	9,41
Others Total	15	11,72	383	26,62	88	16,24
Total	128	100,00	1439	100,00	542	100,00

Sources: Compare table XXIII

Table XXVIIa: Male Migrants of Different Groups by Province of Origin (03.1995-06.1996)

Province	Irregular Males		Regular Males (sample)		Overstaying Males	
	Number	Percent	Number	Percent	Number	Percent
Fujian	2394	97,9	519	26,2	185	36,3
Guangdong	29	1,2	147	7,4	13	2,6
Zhejiang	5	0,2	138	7,0	87	17,1
Sichuan	2	0,1	66	3,3	7	1,4
Hainan	2	0,1	17	0,9	2	0,4
Hunan	2	0,1	100	5,1	25	4,9
Shanghai	2	0,1	84	4,2	9	1,8
Heilongjiang	0	0,0	10	0,5	1	0,2
Guizhou	1	0,0	12	0,6	2	0,4
Jiangxi	2	0,1	77	3,9	32	6,3
Anhui	1	0,0	62	3,1	27	5,3
Guangxi	0	0,0	25	1,3	9	1,8
Henan	1	0,0	77	3,9	8	1,6
Liaoning	3	0,1	38	1,9	4	0,8
Shandong	0	0,0	123	6,2	31	6,1
Hubei	1	0,0	49	2,5	4	0,8
Jiangsu	0	0,0	150	7,6	31	6,1
Beijing	0	0,0	69	3,5	4	0,8
Jilin	0	0,0	16	0,8	0	0,0
Hebei	0	0,0	33	1,7	5	1,0
Shanxi	0	0,0	15	0,8	0	0,0
Gansu	0	0,0	10	0,5	1	0,2
Tianjin	0	0,0	14	0,7	1	0,2
Shaanxi	0	0,0	21	1,1	0	0,0
Yunnan	0	0,0	15	0,8	8	1,6
Inner Mongolia	0	0,0	8	0,4	2	0,4
Xinjiang	0	0,0	4	0,2	6	1,2
Qinghai	0	0,0	1	0,1	0	0,0
Not Classified	0	0,0	78	4,0	5	1,0
<i>Total</i>	<i>2445</i>	<i>100,0</i>	<i>1978</i>	<i>100,0</i>	<i>509</i>	<i>100,0</i>

Sources: Compare table XXIII

Table XXVIIb: Female Migrants of Different Groups by Province of Origin (03.1995-06.1996)

Province	Irregular Females		Regular Females (sample)		Overstaying Females	
	Number	Percent	Number	Percent	Number	Percent
Fujian	101	57,4	378	25,7	146	26,7
Guangdong	4	2,3	117	8,0	28	5,1
Zhejiang	8	4,5	121	8,2	97	17,7
Sichuan	19	10,8	54	3,7	28	5,1
Hainan	0	0,0	12	0,8	4	0,7
Hunan	6	3,4	97	6,6	33	6,0
Shanghai	7	4,0	83	5,7	20	3,7
Heilongjiang	2	1,1	12	0,8	1	0,2
Guizhou	4	2,3	12	0,8	4	0,7
Jiangxi	2	1,1	48	3,3	25	4,6
Anhui	2	1,1	39	2,7	21	3,8
Guangxi	5	2,8	25	1,7	8	1,5
Henan	1	0,6	46	3,1	12	2,2
Liaoning	3	1,7	27	1,8	5	0,9
Shandong	1	0,6	90	6,1	31	5,7
Hubei	3	1,7	45	3,1	13	2,4
Jiangsu	3	1,7	113	7,7	32	5,9
Beijing	0	0,0	33	2,2	8	1,5
Jilin	2	1,1	7	0,5	3	0,5
Hebei	0	0,0	14	1,0	4	0,7
Shanxi	0	0,0	6	0,4	4	0,7
Gansu	0	0,0	8	0,5	1	0,2
Tianjin	0	0,0	10	0,7	2	0,4
Shaanxi	2	1,1	17	1,2	3	0,5
Yunnan	0	0,0	13	0,9	6	1,1
Inner Mongolia	1	0,6	3	0,2	1	0,2
Xinjiang	0	0,0	7	0,5	5	0,9
Qinghai	0	0,0	0	0,2	1	0,2
Not Classi- fied	0	0,0	32	2,2	1	0,2
<i>Total</i>	<i>176</i>	<i>100,0</i>	<i>1469</i>	<i>100,0</i>	<i>547</i>	<i>100,0</i>

Sources: Compare table XXIII

Irreguläre chinesische Emigration

Table XXVIIIa: Male Migrants of Different Groups by County of Origin (03.1995-06.1996)

County	Irregular Males		Regular Males (sample)		Overstaying Males	
	Number	Percent	Number	Percent	Number	Percent
Pingtán FJ	1412	57,8	72	10,4	32	6,4
Changle FJ	224	9,2	68	9,8	30	6,0
Fuqing FJ	73	3,0	43	6,2	16	3,2
Putian FJ	43	1,8	31	4,5	3	0,6
Fuzhou FJ	63	2,6	49	7,1	13	2,6
Huí'an FJ	135	5,5	23	3,3	22	4,4
Lianjiang FJ	146	6,0	22	3,2	13	2,6
Quanzhou FJ	48	2,0	20	2,9	2	0,4
Shishi FJ	26	1,1	8	1,2	6	1,2
Nán'an FJ	41	1,7	14	2,0	2	0,4
Xiapu FJ	25	1,0	9	1,3	4	0,8
Jinjiang FJ	43	1,8	23	3,3	9	1,8
Xianyou FJ	22	0,9	5	0,7		
Minhou FJ	7	0,3	23	3,3	1	0,2
Yongchun FJ	3	0,1	12	1,7	3	0,6
Luoyuan FJ	14	0,6	1	0,1	1	0,2
Anxi FJ			6	0,9	1	0,2
Xiamen FJ	5	0,2	14	2,0	2	0,4
Fuding FJ	1	0,0	0	0,0		
Nanping FJ	2	0,1	2	0,3	1	0,2
Dongshan FJ	3	0,1	10	1,4	1	0,2
Fú'an FJ	5	0,2	2	0,3	1	0,2
Guangze FJ	11	0,4				
Ningde FJ	1	0,0	3	0,4		
Zhangpu FJ	18	0,7	4	0,6		
Yong'an FJ	4	0,2	1	0,1		
Sanming FJ	2	0,1				
Tong'an FJ	3	0,1				
Jian'ou FJ	1	0,0				
Zhangzhou FJ	1	0,0				
Zhangping FJ	2	0,1				
Puning FJ	2	0,1				
Pucheng FJ					1	0,2
Gutian FJ					5	1,0
Longyan FJ					3	0,6
Yongding FJ					1	0,2
Sha Xian FJ					1	0,2
Pingnan FJ	1	0,0				
Wuyishan Shi FJ	1	0,0				
Taining FJ	1	0,0				
Zhongshan GD					1	0,2

Irreguläre chinesische Emigration

Table XXVIIIa continued						
County	Irregular Males		Regular Males (sample)		Overstaying Males	
	Number	Percent	Number	Percent	Number	Percent
Chaoyang GD					1	0,2
Dapu GD					1	0,2
Nanhai GD	1	0,0				
Shenzhen GD			6	0,9		
Guangzhou GD			11	1,6		
Huilai GD			1	0,1	1	0,2
Jiaoling GD					1	0,2
Xingning GD					5	1,0
Raoping GD	21	0,9	3	0,4	1	0,2
Zijin GD	1	0,0				
Dongguan GD	1	0,0				
Dianbai GD	1	0,0				
Wenzhou ZJ					1	0,2
Zhoushan ZJ	1	0,0	5	0,7	5	1,0
Hangzhou ZJ					1	0,2
Wenling ZJ	1	0,0			9	1,8
Cangnan ZJ					4	0,8
Huangyan ZJ					1	0,2
Ningbo ZJ					1	0,2
Daishan ZJ	3	0,1				
Linhai ZJ					26	5,2
Jiaojiang ZJ					11	2,2
Xiangshan ZJ					10	2,0
Chengdu SC			10	1,4	1	0,2
Chongqing SC			17	2,5	1	0,2
Yilong SC	1	0,0				
Suining SC	1	0,0				
Wenchang HAI			3	0,4		
Wanning HAI	1	0,0			1	0,2
Taoyuan HUN	1	0,0			1	0,2
Leiyang HUN					1	0,2
Changsha HUN					2	0,4
Shaoyang HUN					1	0,2
Zixing HUN	1	0,0				
Shanghai SH	2	0,1	83	12,0	9	1,8
Guiyang GZ			3	0,4		
Chishui GZ	1	0,0				
Xinjian JX					1	0,2
Jingdezhen JX	1	0,0				
Lianhua JX	1	0,0			1	0,2
Ruijin JX					7	1,4

Irreguläre chinesische Emigration

Table XXVIIIa continued						
County	Irregular Males		Regular Males (sample)		Overstaying Males	
	Number	Percent	Number	Percent	Number	Percent
Haiyuan AH					1	0,2
Tongling AH	1	0,0				
Guilin GX			2	0,3		
Hepu GX					1	0,2
Xinyang HEN	1	0,0				
Kaifeng HEN					1	0,2
Dalian LN	1	0,0				
Shenyang LN	1	0,0			1	0,2
Yingkou LN	1	0,0				
Jinan SD					1	0,2
Qingdao SD					1	0,2
Lanli HUB	1	0,0				
Wuhan HUB					1	0,2
Nanjing JS					1	0,2
Haimen JS					1	0,2
Taixing JS					2	0,4
Beijing BJ			68	9,8	4	0,8
Miyun BJ			1	0,1		
Tianjin TJ			14	2,0	1	0,2
Others (110 more counties) ¹²²⁰					205	40,8
Not Classified	10	0,4			2	0,4
Total	2445	100,0	83	100,0	503	100,0

Sources: Compare table XXIII

¹²²⁰ Altogether, there are more than 800 different counties documented as home regions for regular mainland migrants in Taiwan. Compare: Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu hefa rujing renmin ziliao qingce* (Detailed List of Data of Legal Migrants from the Mainland Area), 01.03.1995-27.06.1996, compiled 02.07.1996.

Irreguläre chinesische Emigration

Table XXVIIIb: Female Migrants of Different Groups by County of Origin (03.1995-06.1996)

County	Irregular Females		Regular Females (sample)		Overstaying Females	
	Number	Percent	Number	Percent	Number	Percent
Pingtán FJ	43	24,4	31	6,0	17	3,1
Changle FJ	19	10,8	52	10,0	19	3,5
Fuqing FJ	5	2,8	24	4,6	10	1,9
Putian FJ			9	1,7	1	0,2
Fuzhou FJ	9	5,1	51	9,8	15	2,8
Huí'an FJ			18	3,5	10	1,9
Lianjiang FJ	2	1,1	15	2,9	10	1,9
Quanzhou FJ	1	0,6	13	2,5	5	0,9
Shishi FJ			9	1,7		
Nán'an FJ	3	1,7	18	3,5	6	1,1
Xiapu FJ	3	1,7	2	0,4	3	0,6
Jinjiang FJ			21	4,0	9	1,7
Xianyou FJ			3	0,6		
Minhou FJ	1	0,6	11	2,1	10	1,9
Yongchun FJ			4	0,8	6	1,1
Luoyuan FJ			2	0,4	1	0,2
Anxi FJ			5	1,0		
Xiamen FJ	1	0,6	26	5,0	7	1,3
Fuding FJ			0	0,0		
Nanping FJ			1	0,2		
Dongshan FJ	4	2,3	12	2,3	1	0,2
Fu'an FJ	3	1,7	1	0,2		
Guangze FJ	1	0,6				
Ningde FJ	1	0,6	1	0,2	1	0,2
Zhangpu FJ	1	0,6	4	0,8		
Yong'an FJ			1	0,2		
Gutian FJ					1	0,2
Zhangzhou FJ	2	1,1			1	0,2
Longyan FJ					4	0,7
Yongding FJ					1	0,2
Sha Xian FJ	1	0,6			1	0,2
Zhenghe FJ	1	0,6				
Lufeng GD					1	0,2
Shenzhen GD	3	1,7	5	1,0		
Guangzhou GD	1	0,6	14	2,7	1	0,2
Huazhou GD					1	0,2
Nanhai GD					2	0,4
Shunde GD					1	0,2
Jiaoling GD					2	0,4
Taishan GD					1	0,2
Xingning GD					1	0,2

Irreguläre chinesische Emigration

Table XXVIIIb continued						
County	Irregular Females		Regular Females (sample)		Overstaying Females	
	Number	Percent	Number	Percent	Number	Percent
Huilai GD			0	0,0		
Raoping GD			2	0,4		
Jinhua ZJ	1	0,6				
Yongjia ZJ	1	0,6				
Pingyang ZJ	3	1,7				
Zhoushan ZJ			6	1,2	7	1,3
Wenzhou ZJ					2	0,4
Hangzhou ZJ					4	0,7
Wenling ZJ					7	1,3
Sheng Xian ZJ					1	0,2
Qingtian ZJ					1	0,2
Yongjia ZJ					1	0,2
Cangnan ZJ					1	0,2
Huangyan ZJ					1	0,2
Yongkang ZJ					2	0,4
Ningbo ZJ					2	0,4
Xianju ZJ					2	0,4
Fuyang ZJ	1	0,6				
Yiwu ZJ	1	0,6				
Jiaojiang ZJ					9	1,7
Xiangshan ZJ					10	1,9
Linhai ZJ					13	
Jiangyou SC	1	0,6				
Dazhu SC	1	0,6				
Chengdu SC	1	0,6	12	2,3	11	2,0
Chongqing SC	3	1,7	13	2,5	3	0,6
Xuanhan SC					1	0,2
Deyang SC	7	4,0				
Yibin SC	1	0,6				
Leshan SC	1	0,6				
Luzhou SC	1	0,6			1	0,2
Dachuan SC	1	0,6				
Tongnan SC	1	0,6				
Dujiangyan SC	1	0,6				
Wenchang HAI			1	0,2	2	0,4
Taoyuan HUN					1	0,2
Yueyang HUN	1	0,6				
Leiyang HUN	1	0,6				
Hengyang HUN	1	0,6			3	0,6
Yongxing HUN					2	0,4
Changsha HUN					1	0,2

Irreguläre chinesische Emigration

Table XXVIIIb continued						
County	Irregular Females		Regular Females (sample)		Overstaying Females	
	Number	Percent	Number	Percent	Number	Percent
Shaoyang HUN					3	0,6
Zixing HUN	1	0,6				
Hongjiang HUN	1	0,6				
Nan Xian HUN	1	0,6				
Shanghai SH	7	4,0	82	15,8	20	3,7
Tieli HLJ	2	1,1				
Guiyang GZ	1	0,6	5	1,0	2	0,4
Zhijin GZ	1	0,6				
Lianhua JX	1	0,6				
Xiushui JX	1	0,6				
Yingshang AH	1	0,6				
She Xian AH	1	0,6				
Guilin GX	5	2,8	3	0,6	1	0,2
Suiping HEN	1	0,6				
Dandong LN	2	1,1				
Gaizhou LN	1	0,6				
Qingdao SD	1	0,6			8	1,5
Danjiangkou HUB	1	0,6				
Yunmeng HUB	1	0,6				
Wuhan HUB	1	0,6				
Wuxi JS	1	0,6				
Taixing JS	1	0,6				
Nanjing JS					7	1,3
Beijing BJ			33	6,3	8	1,5
Miyun BJ			0	0,0		
Jilin JL	1	0,6				
Tonghua JL	1	0,6				
Tianjin TJ			10	1,9	2	0,4
Baihe SAX	1	0,6				
Main Xian SAX	1	0,6				
Hohhot NM	1	0,6				
Others (153 more counties) ¹²²¹					251	47,9
Not Classified	3	1,7			1	0,2
Total	176	100,0	10	100,0	540	100,0

Sources: Compare table XXIII

¹²²¹ Compare footnote 1220.

Irreguläre chinesische Emigration

Table XXIXa: Male Regular Migrants and Overstayers by Reason of Entry (03.1995-06.1996)

Reason	Regular Males (sample)		Overstaying Males	
	Number	Percent	Number	Percent
Private Affairs:	0	0	0	0
visiting relatives	127	6,4	63	12,3
parents´ death	122	6,2	84	16,3
visiting sick relatives	869	43,9	318	61,9
returning of human body	30	1,5	20	3,9
accompanying patient	1	0,1		
visiting relatives (humanitarian reason)	1	0,1		
long term stay:	1150	58,2		
settling	239	12,1		
returning home	3	0,2		
taking residence	7	0,4		
residence (special cases)	3	0,2		
official exchange activities:	2552	129,3	485	94,4
cultural activities	374	18,9	24	4,7
official visit	61	3,1		
giving lecture	2	0,1	1	0,2
scientific research	7	0,4	1	0,2
mass media	22	1,1	1	0,2
traffic affairs	4	0,2	2	0,4
meeting / convention	1	0,1		
research / study	0	0		
religious meeting	12	0,6		
competition	0	0		
for training	3	0,2		
interview	1	0,1		
following invitation	4	0,2		
production of programme	0	0		
industrial technology	2	0,1		
folk customs	9	0,5		
aviation	1	0,1		
economic activities	32	1,6		
sanitation / health	14	0,7		
agriculture	15	0,8		
official affairs:	2	0,2		
official talks	1	0,1		
official negotiations	1	0,1		

Irreguläre chinesische Emigration

Table XXIXa continued				
Reason	Regular Males (sample)		Overstaying Males	
	Number	Percent	Number	Percent
international affairs:	10	0,5		
international activities	10	0,5		
Total:	1978	100	514	100,0

Sources: Compare table XXIII

Table XXIXb: Female Regular Migrants and Overstayers by Reason of Entry (03.1995-06.1996)

Reason	Regular Females (sample)		Overstaying Females	
	Number	Percent	Number	Percent
Private Affairs:	0	0,0	0	0
visiting relatives	93	6,3	122	22,0
parents' death	89	6,1	67	12,1
visiting sick relatives	725	49,4	321	57,9
returning of human body	18	1,2	21	3,8
accompanying patient	0	0		
visiting relatives (humanitarian reason)	0	0		
long term stay:	925	63		
settling	235	16,0		
returning home	31	2,1		
taking residence	79	5,4		
residence (special cases)	0	0		
official exchange activities:	2195	149,5	531	95,8
cultural activities	151	10,3	22	4,0
official visit	18	1,2	1	0,2
giving lecture	0	0		
scientific research	3	0,2		
mass media	7	0,5		
traffic affairs	0	0		
meeting / convention	0	0		
research / study	1	0,1		
religious meeting	0	0		
competition	2	0,1		
for training	3	0,2		
interview	0	0		
following invitation	1	0,1		

Irreguläre chinesische Emigration

Table XXIXb continued				
Reason	Regular Females (sample)		Overstaying Females	
	Number	Percent	Number	Percent
production of programme	1	0,1		
industrial technology	0	0		
folk customs	3	0,2		
aviation	0	0		
economic activities	2	0,1		
sanitation	4	0,3		
agriculture	1	0,1		
official affairs:	<i>0</i>	<i>0</i>		
official talks	0	0		
official negotiations	0	0		
international affairs:	<i>2</i>	<i>0,1</i>		
international activities	2	0,1		
Total:	<i>1469</i>	<i>100,0</i>	<i>554</i>	<i>100,0</i>

Sources: Compare table XXIII

Irreguläre chinesische Emigration

Table XXX: Characteristics of Overstayers by Reasons of Visit (09.11.1988 – 30.06.1994)

Reason ⇒	Visiting the Sick	Funeral	Visiting Relatives	Returning of Human Body	Promoting Tra- ditional Cus- toms	Others Reasons	Total	
	Number	Number	Number	Number	Number	Number	Number	%
Age (Years)								
below 20	9	4	7	0	0	3	23	9,39
20 – 30	21	7	11	1	0	15	55	22,45
30 – 40	10	6	3	2	0	6	27	11,02
40 – 50	31	16	4	2	0	4	57	23,26
50 – 60	11	16	3	0	1	6	37	15,10
60 – 70	14	1	3	0	0	5	23	9,39
above 70	17	1	2	0	0	3	23	9,39
Educational Level								
None	20	12	3	1	0	2	38	15,51
Elementary School	32	19	9	2	0	12	74	30,21
Middle school	23	11	11	2	0	10	57	23,26
Highschool	25	7	6	0	1	13	52	21,22
College	13	2	4	0	0	5	24	9,80
M.A.	0	0	0	0	0	0	0	0
Ph.D.	0	0	0	0	0	0	0	0

Irreguläre chinesische Emigration

Table XXX continued

Reason ⇒	Visiting the Sick	Funeral	Visiting Relatives	Returning of Human Body	Promoting Tra- ditional Cus- toms	Others Reasons	Total	
	Number	Number	Number	Number	Number	Number	Number	%
Province of Origin								
Taiwan	3	2	4	0	0	1	10	4,08
Fujian	24	20	13	3	0	17	77	31,43
Jiangsu	4	3	0	1	0	5	13	5,31
Zhejiang	13	2	1	1	0	1	18	7,35
Guangdong	6	4	1	0	0	7	18	7,35
Guangxi	5	0	1	0	0	1	7	2,86
Shandong	9	2	0	0	0	0	11	4,49
Hubei	6	1	1	0	0	1	9	3,67
Hunan	3	3	1	0	0	0	7	2,86
Henan	3	1	2	0	0	2	8	3,26
Others	37	13	9	0	1	7	67	27,34
<i>Total</i>	<i>113</i>	<i>51</i>	<i>33</i>	<i>5</i>	<i>1</i>	<i>42</i>	<i>245</i>	<i>100</i>

Sources: Neizheng Bu Ru Chujing Guanli Ju ziliao chuli zhongxin (Ministry of the Interior, Entry & Exit Service Bureau, Centre for Data Processing), *Dalu diqu renmin lai Tai yuqi tingliu renshu tongjibiao* (Statistical Table on Number of People from the Mainland Area Who Entered Taiwan And Overstayed), 09.11.1988-30.06.1994, compiled 19.08.1994; own tabulations

Irreguläre chinesische Emigration

Table XXXI: Duration of Arrest Before Repatriation (Male and Female Migrants)

Male Migrants					Female Migrants				
Days	Weeks	Frequency	Percent	Cumulative Percent	Days	Weeks	Frequency	Percent	Cumulative Percent
0	,00	1	,0	,0	0	,00	1	,2	,2
4	,57	1	,0	,0			1	,2	,3
8	1,14	1	,0	,0					
					9	1,29	1	,2	,5
10	1,43	1	,0	,0	10	1,43			
11	1,57	1	,0	,0					
12	1,71	1	,0	,0					
13	1,86	6	,0	,1					
14	2,00	1	,0	,1	14	2,00	1	,2	,7
15	2,14	4	,0	,1					
17	2,43	4	,0	,2					
18	2,57	2	,0	,2					
19	2,71	122	,9	1,1					
					20	2,86	1	,2	,9
21	3,00	7	,1	1,1					
22	3,14	2	,0	1,1	22	3,14	2	,3	1,2
23	3,29	4	,0	1,2					
24	3,43	3	,0	1,2					
25	3,57	1	,0	1,2	25	3,57	3	,5	1,7
26	3,71	4	,0	1,2					
27	3,86	13	,1	1,3					
28	4,00	5	,0	1,4					
29	4,14	7	,1	1,4	29	4,14	1	,2	1,9
30	4,29	3	,0	1,4					
31	4,43	21	,2	1,6					
32	4,57	11	,1	1,7					
33	4,71	39	,3	2,0					
34	4,86	2	,0	2,0	34	4,86	1	,2	2,1
35	5,00	5	,0	2,0	35	5,00	1	,2	2,2
36	5,14	24	,2	2,2	36	5,14	4	,7	2,9
37	5,29	34	,3	2,4	37	5,29	2	,3	3,2
38	5,43	17	,1	2,6					
39	5,57	10	,1	2,6	39	5,57	1	,2	3,4
40	5,71	24	,2	2,8					
41	5,86	10	,1	2,9					
42	6,00	17	,1	3,0					
43	6,14	40	,3	3,3	43	6,14	1	,2	3,6
44	6,29	19	,1	3,5					
45	6,43	30	,2	3,7	45	6,43	1	,2	3,8
46	6,57	14	,1	3,8	46	6,57	8	1,4	5,1
47	6,71	18	,1	3,9					
48	6,86	22	,2	4,1					
49	7,00	58	,4	4,5	49	7,00	2	,3	5,5
50	7,14	20	,1	4,7	50	7,14	2	,3	5,8
51	7,29	36	,3	4,9					
52	7,43	12	,1	5,0					
53	7,57	14	,1	5,1	53	7,57	4	,7	6,5
54	7,71	45	,3	5,4	54	7,71	1	,2	6,7
55	7,86	41	,3	5,7					
56	8,00	55	,4	6,2	56	8,00	2	,3	7,0
57	8,14	37	,3	6,4	57	8,14	1	,2	7,2

Irreguläre chinesische Emigration

Table XXXI continued

Male Migrants					Female Migrants				
Days	Weeks	Frequency	Percent	Cumulative Percent	Days	Weeks	Frequency	Percent	Cumulative Percent
58	8,29	66	,5	6,9	58	8,29	1	,2	7,4
59	8,43	57	,4	7,3	59	8,43	4	,7	8,0
60	8,57	80	,6	7,9	60	8,57	2	,3	8,4
61	8,71	51	,4	8,3	61	8,71	2	,3	8,7
62	8,86	60	,4	8,7	62	8,86	1	,2	8,9
63	9,00	74	,5	9,3	63	9,00	4	,7	9,6
64	9,14	112	,8	10,1					
65	9,29	50	,4	10,5	65	9,29	3	,5	10,1
66	9,43	63	,5	11,0	66	9,43	1	,2	10,3
67	9,57	39	,3	11,2	67	9,57	1	,2	10,4
68	9,71	91	,7	11,9					
69	9,86	38	,3	12,2	69	9,86	1	,2	10,6
70	10,00	77	,6	12,8	70	10,00	9	1,5	12,1
71	10,14	50	,4	13,1	71	10,14	1	,2	12,3
72	10,29	50	,4	13,5	72	10,29	3	,5	12,8
73	10,43	40	,3	13,8	73	10,43	1	,2	13,0
74	10,57	91	,7	14,5	74	10,57	6	1,0	14,0
75	10,71	87	,6	15,1	75	10,71	5	,9	14,9
76	10,86	78	,6	15,7	76	10,86	3	,5	15,4
77	11,00	88	,7	16,4	77	11,00	1	,2	15,6
78	11,14	90	,7	17,0	78	11,14	3	,5	16,1
79	11,29	62	,5	17,5	79	11,29	1	,2	16,2
80	11,43	118	,9	18,3	80	11,43	11	1,9	18,1
81	11,57	87	,6	19,0	81	11,57	5	,9	19,0
82	11,71	99	,7	19,7	82	11,71	11	1,9	20,9
83	11,86	88	,7	20,4	83	11,86	4	,7	21,5
84	12,00	199	1,5	21,8	84	12,00	6	1,0	22,6
85	12,14	60	,4	22,3	85	12,14	7	1,2	23,8
86	12,29	118	,9	23,2	86	12,29	10	1,7	25,5
87	12,43	66	,5	23,7					
88	12,57	101	,7	24,4	88	12,57	5	,9	26,3
89	12,71	120	,9	25,3	89	12,71	4	,7	27,0
90	12,86	101	,7	26,0	90	12,86	2	,3	27,4
91	13,00	104	,8	26,8	91	13,00	3	,5	27,9
92	13,14	91	,7	27,5	92	13,14	2	,3	28,2
93	13,29	90	,7	28,1	93	13,29	10	1,7	29,9
94	13,43	74	,5	28,7	94	13,43	5	,9	30,8
95	13,57	128	,9	29,6	95	13,57	3	,5	31,3
96	13,71	123	,9	30,5	96	13,71	7	1,2	32,5
97	13,86	114	,8	31,4	97	13,86	5	,9	33,3
98	14,00	137	1,0	32,4	98	14,00	2	,3	33,7
99	14,14	64	,5	32,9	99	14,14	9	1,5	35,2
100	14,29	74	,5	33,4	100	14,29	8	1,4	36,6
101	14,43	120	,9	34,3	101	14,43	6	1,0	37,6
102	14,57	63	,5	34,8	102	14,57	4	,7	38,3
103	14,71	65	,5	35,3	103	14,71	3	,5	38,8
104	14,86	106	,8	36,0	104	14,86	4	,7	39,5
105	15,00	110	,8	36,9	105	15,00	9	1,5	41,0
106	15,14	100	,7	37,6	106	15,14	3	,5	41,5
107	15,29	114	,8	38,4	107	15,29	6	1,0	42,6
108	15,43	130	1,0	39,4	108	15,43	2	,3	42,9

Irreguläre chinesische Emigration

Table XXXI continued

Male Migrants					Female Migrants				
Days	Weeks	Frequency	Percent	Cumulative Percent	Days	Weeks	Frequency	Percent	Cumulative Percent
109	15,57	101	,7	40,1	109	15,57	8	1,4	44,3
110	15,71	99	,7	40,9	110	15,71	5	,9	45,1
111	15,86	159	1,2	42,0	111	15,86	5	,9	46,0
112	16,00	108	,8	42,8	112	16,00	2	,3	46,3
113	16,14	164	1,2	44,1	113	16,14	2	,3	46,7
114	16,29	112	,8	44,9	114	16,29	1	,2	46,8
115	16,43	94	,7	45,6	115	16,43	5	,9	47,7
116	16,57	110	,8	46,4	116	16,57	3	,5	48,2
117	16,71	74	,5	46,9	117	16,71	4	,7	48,9
118	16,86	155	1,1	48,1	118	16,86	1	,2	49,1
119	17,00	124	,9	49,0	119	17,00	7	1,2	50,3
120	17,14	119	,9	49,9	120	17,14	9	1,5	51,8
121	17,29	121	,9	50,8	121	17,29	2	,3	52,1
122	17,43	72	,5	51,3	122	17,43	2	,3	52,5
123	17,57	61	,5	51,8	123	17,57	2	,3	52,8
124	17,71	67	,5	52,3	124	17,71	2	,3	53,2
125	17,86	76	,6	52,8	125	17,86	2	,3	53,5
126	18,00	78	,6	53,4	126	18,00	5	,9	54,4
127	18,14	83	,6	54,0	127	18,14	1	,2	54,5
128	18,29	61	,5	54,5	128	18,29	4	,7	55,2
129	18,43	73	,5	55,0	129	18,43	4	,7	55,9
130	18,57	67	,5	55,5	130	18,57	4	,7	56,6
131	18,71	50	,4	55,9	131	18,71	2	,3	56,9
132	18,86	44	,3	56,2	132	18,86	7	1,2	58,1
133	19,00	76	,6	56,8	133	19,00	2	,3	58,5
134	19,14	64	,5	57,2	134	19,14	5	,9	59,3
135	19,29	137	1,0	58,2	135	19,29	2	,3	59,7
136	19,43	88	,7	58,9	136	19,43	2	,3	60,0
137	19,57	63	,5	59,4	137	19,57	2	,3	60,3
138	19,71	68	,5	59,9	138	19,71	4	,7	61,0
139	19,86	106	,8	60,6	139	19,86	6	1,0	62,1
140	20,00	114	,8	61,5	140	20,00	5	,9	62,9
141	20,14	132	1,0	62,5	141	20,14	1	,2	63,1
142	20,29	114	,8	63,3	142	20,29	3	,5	63,6
143	20,43	72	,5	63,8					
144	20,57	93	,7	64,5	144	20,57	1	,2	63,8
145	20,71	86	,6	65,2	145	20,71	4	,7	64,4
146	20,86	66	,5	65,7	146	20,86	4	,7	65,1
147	21,00	57	,4	66,1	147	21,00	7	1,2	66,3
148	21,14	53	,4	66,5	148	21,14	4	,7	67,0
149	21,29	85	,6	67,1	149	21,29	1	,2	67,2
150	21,43	46	,3	67,4	150	21,43	3	,5	67,7
151	21,57	73	,5	68,0	151	21,57	3	,5	68,2
152	21,71	45	,3	68,3	152	21,71	1	,2	68,4
153	21,86	67	,5	68,8	153	21,86	2	,3	68,7
154	22,00	74	,5	69,4	154	22,00	2	,3	69,1
155	22,14	70	,5	69,9	155	22,14	5	,9	69,9
156	22,29	48	,4	70,2	156	22,29	3	,5	70,4
157	22,43	92	,7	70,9	157	22,43	2	,3	70,8
158	22,57	71	,5	71,4	158	22,57	2	,3	71,1
159	22,71	83	,6	72,0	159	22,71	3	,5	71,6

Irreguläre chinesische Emigration

Table XXXI continued

Male Migrants					Female Migrants				
Days	Weeks	Frequency	Percent	Cumulative Percent	Days	Weeks	Frequency	Percent	Cumulative Percent
160	22,86	58	,4	72,5					
161	23,00	79	,6	73,1	161	23,00	3	,5	72,1
162	23,14	75	,6	73,6					
163	23,29	59	,4	74,0	163	23,29	6	1,0	73,2
164	23,43	74	,5	74,6	164	23,43	4	,7	73,8
165	23,57	48	,4	75,0	165	23,57	6	1,0	74,9
166	23,71	46	,3	75,3					
167	23,86	54	,4	75,7	167	23,86	4	,7	75,6
168	24,00	63	,5	76,2	168	24,00	1	,2	75,7
169	24,14	45	,3	76,5	169	24,14	4	,7	76,4
170	24,29	40	,3	76,8	170	24,29	3	,5	76,9
171	24,43	56	,4	77,2	171	24,43	2	,3	77,3
172	24,57	48	,4	77,6					
173	24,71	37	,3	77,8	173	24,71	1	,2	77,4
174	24,86	50	,4	78,2	174	24,86	5	,9	78,3
175	25,00	62	,5	78,7	175	25,00	1	,2	78,5
176	25,14	60	,4	79,1	176	25,14	1	,2	78,6
177	25,29	56	,4	79,5	177	25,29	3	,5	79,1
178	25,43	61	,5	80,0	178	25,43	2	,3	79,5
179	25,57	37	,3	80,2	179	25,57	2	,3	79,8
180	25,71	51	,4	80,6	180	25,71	2	,3	80,2
181	25,86	63	,5	81,1					
182	26,00	51	,4	81,5	182	26,00	1	,2	80,3
183	26,14	31	,2	81,7	183	26,14	2	,3	80,7
184	26,29	36	,3	82,0	184	26,29	2	,3	81,0
185	26,43	47	,3	82,3	185	26,43	1	,2	81,2
186	26,57	37	,3	82,6	186	26,57	2	,3	81,5
187	26,71	34	,3	82,8					
188	26,86	56	,4	83,2	188	26,86	2	,3	81,9
189	27,00	55	,4	83,6	189	27,00	2	,3	82,2
190	27,14	97	,7	84,4	190	27,14	1	,2	82,4
191	27,29	38	,3	84,6					
192	27,43	43	,3	85,0					
193	27,57	64	,5	85,4					
194	27,71	50	,4	85,8	194	27,71	3	,5	82,9
195	27,86	42	,3	86,1	195	27,86	5	,9	83,8
196	28,00	71	,5	86,6	196	28,00	6	1,0	84,8
197	28,14	74	,5	87,2	197	28,14	3	,5	85,3
198	28,29	32	,2	87,4	198	28,29	1	,2	85,5
199	28,43	27	,2	87,6	199	28,43	2	,3	85,8
200	28,57	28	,2	87,8	200	28,57	1	,2	86,0
201	28,71	51	,4	88,2					
202	28,86	38	,3	88,5	202	28,86	1	,2	86,2
203	29,00	28	,2	88,7	203	29,00	1	,2	86,3
204	29,14	32	,2	88,9	204	29,14	1	,2	86,5
205	29,29	30	,2	89,2					
206	29,43	49	,4	89,5	206	29,43	2	,3	86,8
207	29,57	47	,3	89,9	207	29,57	1	,2	87,0
208	29,71	15	,1	90,0	208	29,71	1	,2	87,2
209	29,86	77	,6	90,5					
210	30,00	60	,4	91,0	210	30,00	1	,2	87,4

Irreguläre chinesische Emigration

Table XXXI continued

Male Migrants					Female Migrants				
Days	Weeks	Frequency	Percent	Cumulative Percent	Days	Weeks	Frequency	Percent	Cumulative Percent
211	30,14	41	,3	91,3					
212	30,29	46	,3	91,6	212	30,29	2	,3	87,7
213	30,43	41	,3	91,9	213	30,43	6	1,0	88,7
214	30,57	31	,2	92,2					
215	30,71	32	,2	92,4					
216	30,86	21	,2	92,6					
217	31,00	17	,1	92,7					
218	31,14	49	,4	93,0	218	31,14	1	,2	88,9
219	31,29	25	,2	93,2					
220	31,43	24	,2	93,4					
221	31,57	22	,2	93,6	221	31,57	1	,2	89,1
222	31,71	28	,2	93,8	222	31,71	3	,5	89,6
223	31,86	33	,2	94,0	223	31,86	4	,7	90,3
224	32,00	17	,1	94,2	224	32,00	1	,2	90,4
225	32,14	15	,1	94,3	225	32,14	2	,3	90,8
226	32,29	26	,2	94,5	226	32,29	3	,5	91,3
227	32,43	25	,2	94,6					
228	32,57	13	,1	94,7					
229	32,71	12	,1	94,8					
230	32,86	13	,1	94,9					
231	33,00	10	,1	95,0					
232	33,14	29	,2	95,2	232	33,14	2	,3	91,6
233	33,29	27	,2	95,4					
234	33,43	9	,1	95,5					
235	33,57	10	,1	95,5					
236	33,71	10	,1	95,6	236	33,71	1	,2	91,8
237	33,86	13	,1	95,7					
238	34,00	5	,0	95,8	238	34,00	1	,2	92,0
239	34,14	6	,0	95,8					
240	34,29	11	,1	95,9					
241	34,43	4	,0	95,9					
242	34,57	3	,0	95,9					
243	34,71	2	,0	95,9	243	34,71	1	,2	92,1
244	34,86	7	,1	96,0	244	34,86	1	,2	92,3
245	35,00	5	,0	96,0					
246	35,14	4	,0	96,1					
247	35,29	8	,1	96,1					
248	35,43	8	,1	96,2	248	35,43	1	,2	92,5
249	35,57	10	,1	96,3	249	35,57	1	,2	92,6
250	35,71	15	,1	96,4					
251	35,86	11	,1	96,5	251	35,86	1	,2	92,8
252	36,00	4	,0	96,5					
253	36,14	12	,1	96,6					
254	36,29	14	,1	96,7	254	36,29	1	,2	93,0
255	36,43	2	,0	96,7					
256	36,57	3	,0	96,7					
257	36,71	3	,0	96,7					
258	36,86	2	,0	96,7					
259	37,00	8	,1	96,8	259	37,00	1	,2	93,2
260	37,14	5	,0	96,8	260	37,14	2	,3	93,5
261	37,29	4	,0	96,9					

Irreguläre chinesische Emigration

Table XXXI continued

Male Migrants					Female Migrants				
Days	Weeks	Frequency	Percent	Cumulative Percent	Days	Weeks	Frequency	Percent	Cumulative Percent
262	37,43	15	,1	97,0					
263	37,57	2	,0	97,0					
264	37,71	6	,0	97,0					
265	37,86	4	,0	97,1	265	37,86	1	,2	93,7
266	38,00	3	,0	97,1					
267	38,14	3	,0	97,1					
268	38,29	20	,1	97,3	268	38,29	1	,2	93,8
269	38,43	12	,1	97,4					
270	38,57	3	,0	97,4					
272	38,86	9	,1	97,4	272	38,86	1	,2	94,0
274	39,14	3	,0	97,5					
275	39,29	2	,0	97,5					
277	39,57	3	,0	97,5					
278	39,71	8	,1	97,6					
279	39,86	11	,1	97,6	279	39,86	1	,2	94,2
280	40,00	7	,1	97,7					
281	40,14	1	,0	97,7					
282	40,29	3	,0	97,7					
283	40,43	4	,0	97,8					
284	40,57	3	,0	97,8					
285	40,71	7	,1	97,8	285	40,71	1	,2	94,4
286	40,86	1	,0	97,8					
287	41,00	2	,0	97,8					
288	41,14	5	,0	97,9					
289	41,29	1	,0	97,9	289	41,29	1	,2	94,5
290	41,43	1	,0	97,9					
292	41,71	3	,0	97,9					
293	41,86	1	,0	97,9					
294	42,00	3	,0	98,0					
295	42,14	1	,0	98,0					
296	42,29	4	,0	98,0					
297	42,43	6	,0	98,0					
298	42,57	2	,0	98,0	298	42,57	1	,2	94,7
299									
	42,71	2	,0	98,1	300	42,86	1	,2	94,9
301	43,00	2	,0	98,1					
302	43,14	2	,0	98,1					
					303	43,29	2	,3	95,2
304	43,43	4	,0	98,1					
305	43,57	2	,0	98,1					
306	43,71	14	,1	98,2					
307	43,86	5	,0	98,3					
					308	44,00	1	,2	95,4
309	44,14	5	,0	98,3					
310	44,29	11	,1	98,4					
311	44,43	1	,0	98,4					
312	44,57	1	,0	98,4					
313	44,71	2	,0	98,4					
314	44,86	1	,0	98,4	314	44,86	1	,2	95,6
316	45,14	2	,0	98,4					
317	45,29	2	,0	98,5					

Irreguläre chinesische Emigration

Table XXXI continued

Male Migrants					Female Migrants				
Days	Weeks	Frequency	Percent	Cumulative Percent	Days	Weeks	Frequency	Percent	Cumulative Percent
318	45,43	11	,1	98,5					
320	45,71	23	,2	98,7					
321	45,86	1	,0	98,7					
326	46,57	2	,0	98,7					
327	46,71	1	,0	98,7					
328	46,86	3	,0	98,8					
330	47,14	3	,0	98,8					
332	47,43	1	,0	98,8	332	47,43	2	,3	95,9
333	47,57	1	,0	98,8					
334	47,71	7	,1	98,9					
335	47,86	1	,0	98,9					
336	48,00	1	,0	98,9					
337	48,14	1	,0	98,9					
338	48,29	1	,0	98,9					
340	48,57	1	,0	98,9					
341	48,71	1	,0	98,9					
343	49,00	2	,0	98,9					
345	49,29	2	,0	98,9					
346	49,43	3	,0	98,9					
348	49,71	7	,1	99,0					
349	49,86	1	,0	99,0					
352	50,29	4	,0	99,0					
355	50,71	1	,0	99,0					
357	51,00	1	,0	99,1					
358	51,14	1	,0	99,1					
359	51,29	3	,0	99,1	359	51,29	1	,2	96,1
361	51,57	1	,0	99,1					
362	51,71	1	,0	99,1	362	51,71	1	,2	96,2
363	51,86	2	,0	99,1					
364	52,00	1	,0	99,1					
368	52,57	2	,0	99,1					
369	52,71	1	,0	99,1					
371	53,00	4	,0	99,2					
372	53,14	2	,0	99,2					
373	53,29	1	,0	99,2					
374	53,43	2	,0	99,2					
375	53,57	2	,0	99,2					
376	53,71	2	,0	99,2					
377	53,86	1	,0	99,2					
378	54,00	2	,0	99,3	378	54,00	1	,2	96,4
381	54,43	1	,0	99,3					
384	54,86	2	,0	99,3					
					382	54,57	1	,2	96,6
385	55,00	1	,0	99,3	385	55,00	1	,2	96,8
386	55,14	3	,0	99,3					
392	56,00	3	,0	99,3					
393	56,14	1	,0	99,3	393	56,14	2	,3	97,1
					394	56,29	1	,2	97,3
398	56,86	1	,0	99,3					
402	57,43	2	,0	99,4					
					403	57,57	1	,2	97,4

Irreguläre chinesische Emigration

Table XXXI continued

Male Migrants					Female Migrants				
Days	Weeks	Frequency	Percent	Cumulative Percent	Days	Weeks	Frequency	Percent	Cumulative Percent
404	57,71	6	,0	99,4					
405	57,86	2	,0	99,4					
406	58,00	1	,0	99,4					
407	58,14	1	,0	99,4					
408	58,29	1	,0	99,4	408	58,29	1	,2	97,6
410	58,57	2	,0	99,5					
411	58,71	1	,0	99,5					
412	58,86	1	,0	99,5	412	58,86	1	,2	97,8
413	59,00	1	,0	99,5					
					415	59,29	1	,2	97,9
421	60,14	3	,0	99,5					
					422	60,29	1	,2	98,1
					425	60,71	1	,2	98,3
427	61,00	6	,0	99,5					
428	61,14	2	,0	99,6					
445	63,57	1	,0	99,6					
450	64,29	1	,0	99,6					
					451	64,43	1	,2	98,5
					453	64,71	1	,2	98,6
456	65,14	5	,0	99,6					
460	65,71	1	,0	99,6					
463	66,14	2	,0	99,6					
464	66,29	2	,0	99,7					
469	67,00	1	,0	99,7					
472	67,43	1	,0	99,7					
476	68,00	2	,0	99,7					
477	68,14	1	,0	99,7					
					482	68,86	1	,2	98,8
487	69,57	1	,0	99,7					
495	70,71	1	,0	99,7					
498	71,14	1	,0	99,7	498	71,14	1	,2	99,0
					507	72,43	1	,2	99,1
530	75,71	4	,0	99,7					
541	77,29	1	,0	99,7	541	77,29	1	,2	99,3
543	77,57	1	,0	99,8					
551	78,71	1	,0	99,8					
568	81,14	4	,0	99,8					
573	81,86	2	,0	99,8					
584	83,43	1	,0	99,8					
607	86,71	1	,0	99,8					
622	88,86	9	,1	99,9					
625	89,29	1	,0	99,9					
635	90,71	3	,0	99,9					
637	91,00	8	,1	100,0	637	91,00	3	,5	99,8
					643	91,86	1	,2	100,0
674	96,29	1	,0	100,0					
841	120,14	1	,0	100,0					
896	128,00	1	,0	100,0					
Total		13522	100,0		Total		585	100,0	

Sources: Compare table VIII

6.2 Anhang II: Chronologie und Dokumente

6.2.1 Legale Aufenthalte in Taiwan – Chronologie der Schaffung rechtlicher Rahmenbedingungen

1949-1978

Die Ausnahmegesetzgebung (Kriegsrecht; **Jiayan fa**) sieht in § 11 Satz 9 vor, daß Personen aus dem Ausnahmegebiet ausgewiesen und diesen die Wiedereinreise verwehrt werden kann. Am 1.3.1949 tritt die gesetzliche Regelung zur Kontrolle von Einreisen in die Provinz Taiwan inkraft. Ziel ist es, die Einreise von Personen vom Festland zu beschränken bzw. zu verhindern.

Nur in Einzelfällen können Personen vom chinesischen Festland nach Taiwan einreisen, wenn sie sich zuvor mindestens fünf Jahren ununterbrochen im freiheitlichen (d.h. nicht kommunistischen) Ausland aufgehalten haben und Verwandte in Taiwan besitzen.

1979

In Einzelfällen wird seit 1979 Personen vom Festland, die höchstens 16 bzw. mindestens 65 Jahre alt sind, gestattet, sich in Taiwan niederzulassen, wenn sie dort über Blutsverwandte direkter Linie (Eltern, Kinder) oder einen Ehegatten verfügen.¹²²²

1985

Verschiedentlich wird Personen vom Festland seit 1985 durch administrative Anweisung (**xingzheng mingling**) die Übersiedlung nach Taiwan gestattet.

1987

Juli 1987: Nach Aufhebung des Kriegsrechts bestimmen das am 1.7.1987 verabschiedete Nationale Sicherheitsgesetz (National Security Law; **Guojia anquan fa**) mit § 3 Abs. 2 Satz 2,¹²²³ sowie dessen am 3.7.1987 verabschiedeten Durchführungsbestimmungen (**Guojia anquan fa shixing xize**) mit § 12 Abs. 1 Satz 6 in Form von Negativbestimmungen,¹²²⁴ daß Personen vom Festland, die sich seit mindestens fünf Jahren ununterbrochen im freiheitlichen (d.h. nicht kommunistischen) Ausland aufhalten und dort über ein Aufenthaltsrecht verfügen, die Einreise nach Taiwan gestattet werden kann

¹²²² Vgl.: LIU Lianchun, „Taiwan diqu ru chujing guanli yu liang an guanxi de tantao“ (Discussing the Entry-Exit Administration of the Taiwan Area and the Relations Between Both Sides [of the Taiwan Strait]), in: XU Huiyou, LIN Guimei (Ed.), *Liang an falü lunwen ji. Di er ji* (Treatises on Laws [Concerning] Both Sides [of the Taiwan Strait]. Volume Two), Taipei, Caituan Faren Haixia Jiaoliu Jijinhui (Straits Exchange Foundation, SEF) 1994, S. 121.

¹²²³ Siehe: Zongtong (The President [of the Republic of China on Taiwan]), *Guojia anquan fa* (National Security Law), Minguo 76 nian 7 yue 1 ri Zongtong Hua Zong (1) Yi Zi di 2360 hao ling (Presidential Order Hua Zong (1) Yi No. 2360), 01.07.1987

¹²²⁴ Siehe: Xingzheng Yuan (Executive Yuan), *Guojia anquan fa shixing xize* (National Security Law Implementing Law), Minguo 76 nian 7 yue 3 ri Xingzheng Yuan Tai 76 Nei Zi di 14636 hao ling (Executive Yuan Order Tai 76 Nei No. 14636), 03.07.1987

1988

Juli 1988: Einer Erklärung des Entry & Exit Service Bureau vom 28.7. gemäß dürfen sich Personen vom chinesischen Festland, die über Blutsverwandte bzw. Ehegatten in Taiwan verfügen und seit mindestens fünf Jahren im freien – d.h. nicht kommunistisch regierten – Ausland leben, in Taiwan niederlassen

Mitte November 1988: Freigabe von Besuchen von Schwerkranken und Teilnahme an Begräbnissen in Taiwan für einen beschränkten Kreis von Personen des Festland-Territoriums (Direkte Verwandte in auf oder absteigender Linie: Eltern und Kinder, wenn diese jünger als 12 bzw. älter als 70 Jahre sind)

Ende November 1988: Freigabe von Informationsbesuchen von hervorragenden Studenten und Wissenschaftlern vom Festland, die im Ausland leben. Erste Besuche finden ausschließlich im Rahmen von seitens Taiwans organisierter Gruppenreisen statt.

1989

April 1989: Freigabe des langfristigen bzw. unbefristeten Aufenthaltsrechts in Taiwan für ehemalige taiwanesischen Angehörige der Nationalarmee, die seit vor 1949 auf dem Festland verbleiben mußten, und deren Ehegatten und minderjährige Kinder

Juni 1989: Freigabe indirekter Telefon- und Telegrammverbindungen zwischen Taiwan und Festland; Vereinfachungen im Briefverkehr

Juli 1989: Teilnehmer an der Demokratiebewegung dürfen zu (Informations-) Besuchen nach Taiwan einreisen und ein langfristiges Aufenthaltsrecht erhalten

1990

Januar 1990: Freigabe von Verwandtenbesuchen für eine Teilgruppe von Personen taiwanesischer Herkunft, die auf dem Festland verbleiben mußten

Mai 1990: Freigabe des langfristigen bzw. unbefristeten Aufenthaltsrechts in Taiwan für ehemalige Angehörige der Nationalarmee, die nach 1949 auf dem Festland in Gefangenschaft geraten waren und dort verbleiben mußten, und deren Ehegatten und minderjährige Kinder

Mai 1990: Freigabe des langfristigen bzw. unbefristeten Aufenthaltsrechts für Personen des Festland-Territoriums, die in Taiwan direkte Blutsverwandte auf- oder absteigender Linie (Eltern bzw. Kinder) besitzen und höchstens 16 oder mindestens 75 Jahre alt sind

Juni 1990: Personen aus Wissenschaft, Kultur, Sport, Kunst und Medien dürfen zu (Informations-) Besuchen nach Taiwan einreisen

Juni 1990: Freigabe von Verwandtenbesuchen durch Blutsverwandte bis zum 3. Grad und Ehegatten bei Angehörigen von Armee, Verwaltung und Polizei in Taiwan, die das Festland nicht besuchen dürfen

Juli 1990: Das Aufenthaltsrecht (Asyl) für Teilnehmer der Demokratiebewegung auf dem Festland 1989 wird wieder abgeschafft¹²²⁵

Ende Juli 1990: Freigabe von Besuchen von Vertretern der Massenmedien (Journalisten) zum Zwecke der Berichterstattung und Produktion von Programmen durch das Government Information Office

1991

April 1991: Erweiterung der (gezwungenermaßen) auf dem Festland verbliebenen Personengruppe taiwanesischer Herkunft, die zu Verwandtenbesuchen einreisen dürfen, auf ehemalige Studenten mit staatlichem Stipendium

Mai 1991: Freigabe der Anstellung von qualifizierten Personen aus Wissenschaft und Technik, die im Ausland leben, in Forschung und Entwicklung in Taiwan

Juni 1991: Freigabe für Senden und Erhalt von eingeschriebenen Luftpostbriefen

Juli 1991: Erweiterung des Personenkreises aus Wissenschaft, Kultur, Sport, Kunst und Medien, die zu (Informations-) Besuchen nach Taiwan einreisen dürfen

Juli 1991: Freigabe der Abwicklung von indirekten Geldüberweisungen in das Festland-Territorium durch Geldinstitute in Taiwan

August 1991: Freigabe der Beschäftigung von Fischern des Festland-Territoriums auf taiwanesischen Schiffen, die im Ausland operieren (Hochseefischerei)

November 1991: Erweiterung der Personengruppe, die Angehörige von Armee, Verwaltung und Polizei in Taiwan besuchen dürfen: Ist der Besucher zu alt, krank oder behindert, darf der Ehegatte mitreisen.

1992

Januar 1992: Erweiterung der Personengruppe, die zu Besuchen von Schwerkranken und zur Teilnahme an Begräbnissen einreisen darf: Besuch der Schwiegereltern und Geschwister; Erlaubnis für Alte, Schwerkranke und –behinderte (-verletzte) vom Ehegatten begleitet zu werden

Januar 1992: Freigabe des langfristigen oder unbefristeten Aufenthaltsrechts für Ehegatten von Personen aus Taiwan

¹²²⁵ Vgl.: CLOUGH, Ralph N., *Reaching Across the Taiwan Strait. People-to-People Diplomacy*, Boulder, San Francisco, Oxford 1993, S. 35-36.

Januar 1992: Freigabe von Landgängen und (offizielle) Betreuung von Schiffsbesatzungen vom Festland, die auf Schiffen unter ausländischer Flagge Häfen Taiwans anlaufen

Januar 1992: Personen taiwanesischer Herkunft, die aufgrund von Seenot, Schiffschaden oder anderer Umstände höherer Gewalt auf dem Festland verbleiben mußten, dürfen zu Verwandtenbesuchen einreisen und unbefristetes Aufenthaltsrecht erhalten

April 1992: Freigabe der Lehrtätigkeit von Personen mit herausragenden Kenntnissen im Bereich von Volkskunst, Folklore und (Volks-) Kunsthandwerk

Mai 1992: Bilaterale Besuche von Studenten werden freigegeben (Austauschprogramm)

Mai 1992: Erweiterung der Freigabe der Anstellung in Forschung und Entwicklung in Taiwan auf qualifizierte Techniker

Juli 1992: Die **Bestimmungen über die Beziehungen zwischen den Menschen des Taiwan-Territoriums und [den Menschen] des Festland-Territoriums** treten inkraft:

Langfristiges bzw. unbefristetes Aufenthaltsrecht in Taiwan für ehemalige taiwanische Angehörige der Nationalarmee, die seit 1949 auf dem Festland verbleiben mußten, deren Ehegatten und Kinder, sowie die Ehegatten letzterer (*Änderung; vgl. April 1989*)

Langfristiges bzw. unbefristetes Aufenthaltsrecht in Taiwan für ehemalige taiwanische Angehörige der Nationalarmee, die nach 1949 auf dem Festland in Gefangenschaft geraten waren und dort verbleiben mußten, deren Ehegatten und Kinder, sowie die Ehegatten letzterer (*Änderung; vgl. Mai 1990*)

Langfristiges bzw. unbefristetes Aufenthaltsrecht für Personen des Festland-Territoriums, die in Taiwan direkte Blutsverwandte auf- oder absteigender Linie (Eltern bzw. Kinder) besitzen und höchstens 12 oder mindestens 70 Jahre alt sind (*Änderung; vgl. Mai 1990*)

Langfristiges oder unbefristetes Aufenthaltsrecht für Ehegatten von Personen aus Taiwan; Beschränkung für 1992 auf jeweils 120 Personen, deren Ehen vor 1987 bzw. nach 1987 geschlossen wurden (*Änderung; vgl. Januar 1992*)

Langfristiges bzw. unbefristetes Aufenthaltsrecht in Taiwan für Personen taiwanesischer Herkunft, die vor 1987 aufgrund von Seenot, Schiffschaden oder anderer Umstände höherer Gewalt auf dem Festland verbleiben mußten, deren Ehegatten und direkte Blutsverwandte auf- und absteigender Linie (Eltern bzw. Kinder) (*Änderung; vgl. Januar 1992*)

Langfristiges Aufenthaltsrecht in Taiwan in besonderen Fällen für Personen auf der Grundlage von politischen, wirtschaftlichen, gesellschaftlichen, pädagogischen, wissenschaftlich-technologischen oder kulturellen Erwägungen

Juli 1992: Der Legislativ Yuan beschließt am 16.07.1992, auch einfache Mitglieder der KPCh nicht länger prinzipiell von Besuchen in Taiwan auszuschließen¹²²⁶

September 1992: Erweiterung der Personengruppe, die zu Besuchen von Schwerkranken einreisen darf: Besuch der Großeltern; Herabsetzung des Alters der Besucher auf 70 Jahre; Erlaubnis zum Verbleib eines Besuchers in Taiwan zur Pflege des Besuchten

September 1992: Erhöhung der Quote für die Einreise und das Aufenthaltsrecht für Ehegatten von Personen aus Taiwan auf jährlich 300

1993

Februar 1993: Die **Durchführungsbestimmungen für das Verfahren zur Genehmigung der Einreise von Personen des Festland-Territoriums nach Taiwan** treten in kraft¹²²⁷

Februar 1993: Die **Durchführungsbestimmungen für das Verfahren zur Genehmigung eines langfristigen oder unbefristeten Aufenthaltsrechts für Personen des Festland-Territoriums in Taiwan** treten in kraft:¹²²⁸

Beschränkung des unbefristeten Aufenthaltsrechts für Personen im Alter von höchstens 12 oder mindestens 70 Jahren mit direkten Blutsverwandten in Taiwan auf 132 im Jahr 1994

Beschränkung des unbefristeten Aufenthaltsrechts für Adoptivkinder bis zu 12 Jahren von Personen aus Taiwan auf 24, für Enkel und Urenkel von Personen aus Taiwan auf 36 Fälle im Jahr 1993 und für beide genannten Gruppen auf insgesamt 24 im Jahr 1994

Beschränkung des langfristigen Aufenthaltsrechts für auf dem Festland lebende Ehegatten von Personen aus Taiwan, deren Ehe nach 1950 geschlossen wurde, auf 276 im Jahr 1993; Beschränkung des langfristigen Aufenthaltsrechts für im Ausland, in Hongkong oder Macau lebende Ehegatten von Personen aus Taiwan, deren Ehe nach 1949 geschlossen wurde, auf 24 im Jahr 1993; Fallzahlbeschränkung für beide genannten Gruppen auf zusammen 600 im Jahr 1994

Beschränkung auf 20 Fälle langfristigen Aufenthaltsrechts auf der Grundlage von politi-

¹²²⁶ Siehe: CLOUGH, Ralph N., *Reaching Across the Taiwan Strait. People-to-People Diplomacy*, Boulder, San Francisco, Oxford 1993, S. 34.

¹²²⁷ Siehe: Neizheng Bu (Ministry of the Interior), *Dalu diqu renmin jinru Taiwan diqu xuke banfa*, (Legal Regulations on Permitting People from the Mainland Area to Enter the Taiwan Area), Minguo 82 nian 2 yue 8 ri Neizheng Bu Tai (82) Nei Jing Zi di 8273466 hao ling (Ministry of the Interior Order (82) Nei Jing No. 8273466), 08.02.1993.

¹²²⁸ Siehe: Neizheng Bu (Ministry of the Interior), *Dalu diqu renmin zai Taiwan diqu dingju huo juliu xuke banfa* (Legal Regulations on Permitting People from the Mainland Area Permanent Stay or Long Term Visit in the Taiwan Area), Minguo 82 nian 2 yue 8 ri Neizheng Bu Tai (82) Nei Jing Zi di 8273459 hao ling (Ministry of the Interior Order (82) Nei Jing No. 8273459), 08.02.1993.

schen, wirtschaftlichen, gesellschaftlichen, pädagogischen, wissenschaftlich-technologischen oder kulturellen Erwägungen

April 1993: Aufhebung der Quotierung für den Zuzug von Ehegatten von Personen aus Taiwan, deren Ehe vor dem 31.12.1949 geschlossen wurde

April 1993: Gu-Wang-Gespräche in Singapur (29.4.1993); Gemeinsames Kommuniqué sowie Vereinbarungen über die gegenseitige Anerkennung notarieller Urkunden, über Einschreibesendungen und Entschädigung bei Verlust derselben, über die Institutionalisierung von bilateralen Gesprächen¹²²⁹

¹²²⁹ Vgl., wenn nicht anders angemerkt, u.a.: Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council), *Dalu shiwu shouce. 82 nian ban* (Manual for the Mainland Work. Edition '93), Taipei 10.1993, S. 90-95; CHEN Xiaohong, *Zhuan an yanjiu baogao: Dalu diqu renmin lai Tai dingju ji juliu zhi wenti tantao* (Special Research Report: Research in the Question of People from the Mainland Area Coming to Taiwan for Permanent Stay and Long Term Visit), Taipei 10.1994, S. 5; ZHUANG Jinfeng, *Haixia liang an jiaoliu zhi zhengce yu falü* (Policies and Laws for the Private [Sector] Exchanges Between Both Sides of the [Taiwan] Strait), Taipei 09.1992, S. 275-279; Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council), *Dalu gongzuo fagui huibian* (Compilation of Laws and Regulations for the Mainland Work), 3rd Revised Edition, Taipei February 1995, S. 1/43-1/106, 3/6-3/28.

6.2.2 Dokument 1: Bestimmungen über die Beziehungen zwischen den Menschen des Taiwan-Territoriums und [den Menschen] des Festland-Territoriums (Auszüge)

1230

...

§ 2

Die in diesen Bestimmungen angewendeten Begriffe werden wie nachstehend definiert:

(...)

(4) Personen des Festland-Territoriums: Personen, die einen ständigen Wohnsitz in dem Festland-Territorium besitzen, sowie Personen des Taiwan-Territoriums, die in das Festland-Territorium einreisen und sich dort länger als vier Jahre aufhalten.

...

§ 10

Personen des Festland-Territoriums ist es nicht gestattet, ohne Genehmigung der zuständigen Behörden in das Taiwan-Territorium einzureisen.

Personen des Festland-Territoriums, die mit Genehmigung in das Taiwan-Territorium einreisen, ist es nicht gestattet, einer Tätigkeit nachzugehen oder eine Arbeit auszuüben, die nicht im Einklang mit dem Zweck der [Einreise-] Genehmigung steht.

Das in den vorangegangenen zwei Absätzen bezeichnete Genehmigungsverfahren ist von den zuständigen Behörden festzulegen, dem Exekutiv Yuan zur Entscheidung vorzulegen und von diesem nach Prüfung und Genehmigung zu veröffentlichen.

§11

Wird die Beschäftigung einer Person des Festland-Territoriums beantragt, muß zuvor im Taiwan-Territorium eine Anwerbung zu vertretbaren Arbeitsbedingungen durchgeführt worden sein, deren Bedürfnis nicht erfüllt werden konnte.

Das Beschäftigungsverhältnis einer Person des Festland-Territoriums, deren Beschäftigung genehmigt wurde, darf ein Jahr nicht überschreiten; weder Arbeitgeber noch Arbeitsstelle dürfen gewechselt werden.

Für die Beschäftigung von Personen des Festland-Territoriums ist ein Arbeitsvertrag gemäß den Bestimmungen des Arbeitsgesetzes [i.e.: Labour Standard Law] über befristete Arbeitsverträge festzulegen.

...

§15

Die nachstehenden Handlungen sind nicht gestattet:

(1) Personen des Festland-Territoriums die Einreise in das Taiwan-Territorium zu ermöglichen.

¹²³⁰ Zongtong (The President [of the Republic of China on Taiwan]), *Taiwan Diqu yu Dalu Diqu renmin guanxi tiaoli* (Statute Governing the Relation Between the People of the Taiwan Area and the People of the Mainland Area), Zongtong Hua Zong (Yi) Yi Zi di 3736 hao ling (Presidential Order Hua Zong (1) Yi No. 3736), 31.7.1992, zitiert nach: Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council), *Dalu gongzuo fagui huibian* (Compilation of Laws and Regulations for the Mainland Work), 3rd Revised Edition, Taipei February 1995, S. 1/63-1/89; eigene Übersetzung. Die Übersetzung hat lediglich Informationscharakter und entspricht nicht im vollen Umfang den juristischen Konventionen.

- (2) *Personen des Taiwan-Territoriums anzuwerben, ohne erforderliche Genehmigung in das Festland-Territorium einzureisen.*
- (3) *Personen des Festland-Territoriums zu ermöglichen, ohne erforderliche Genehmigung eine [berufliche] Tätigkeit auszuüben oder eine [berufliche] Tätigkeit auszuüben, die nicht im Einklang mit dem genehmigten [Aufenthalts-] Zweck steht.*
- (4) *Personen des Festland-Territoriums zur Ausübung einer nicht genehmigten [beruflichen] Tätigkeit oder einer [beruflichen] Tätigkeit zu beschäftigen, die nicht im Einklang mit dem genehmigten Rahmen steht.*
- (5) *Als Mittler andere zu den Handlungen des vorangegangenen Satzes zu veranlassen.*

§16

Personen des Festland-Territoriums, die eine der nachstehenden Bedingungen erfüllen, ist es gestattet, einen Antrag auf ein unbefristetes Aufenthaltsrecht im Taiwan-Territorium zu stellen:

- (1) *Blutsverwandte ersten Grades [in auf- oder absteigender Linie] und Ehegatten von Personen des Taiwan-Territoriums, die jünger als zwölf Jahre oder älter als 70 Jahre sind.*
- (2) *Soldaten taiwanesischer Herkunft, die sich aus Gründen des Militärdienstes nach 1945 in dem Festland-Territorium aufhielten, und ihre Ehegatten, ihre leiblichen direkten Nachkommen sowie deren Ehegatten.*
- (3) *Ehemalige Offiziere und Soldaten der Nationalarmee, die nach der Verlegung der Regierung nach Taiwan 1949 im Rahmen von Kriegshandlungen oder in Erfüllung von Sonderaufgaben in Gefangenschaft gerieten, und ihre Ehegatten, direkten leiblichen Nachkommen sowie deren Ehegatten.*
- (4) *Personen, die vor der Verlegung der Regierung nach Taiwan 1949 mit einem staatlichen Stipendium zum Studium in das Festland-Territorium entsandt worden waren, und ihre Ehegatten, direkten leiblichen Nachkommen sowie deren Ehegatten.*
- (5) *Personen taiwanesischer Herkunft, die sich vor der Verlegung der Regierung nach Taiwan 1949 in das Festland-Territorium begaben, ursprünglich ihren festen Wohnsitz im Taiwan-Territorium besaßen und [dort] über Blutsverwandte ersten Grades [in auf- oder absteigender Linie], Ehegatten oder Geschwister verfügen.*
- (6) *Fischer oder Seeleute, die vor dem 1.1.1987 aufgrund eines Schiffschadens, Seenot oder aus anderen Gründen höherer Gewalt im Festland-Territorium verblieben und ursprünglich ihren festen Wohnsitz im Taiwan-Territorium besaßen.*

Die Zahl der Personen des Festland-Territoriums, denen es gestattet ist, aufgrund der Bestimmungen des Absatz 1 Satz (1) ein unbefristetes Aufenthaltsrecht im Taiwan-Territorium zu beantragen, unterliegt einer jährlichen Beschränkung.

Ehegatten und Blutsverwandte ersten Grades von Personen des Festland-Territoriums, die in Absatz 1 Satz (5) bis Satz (6) bezeichnet sind, ist es ebenfalls gestattet, ein unbefristetes Aufenthaltsrecht im Taiwan-Territorium zu beantragen.

§17

Personen des Festland-Territoriums, die eine der nachstehenden Bedingungen erfüllen, ist es gestattet, einen Antrag auf ein langfristiges Aufenthaltsrecht im Taiwan-Territorium zu stellen:

- (1) *Ehegatten von Personen des Taiwan-Territoriums, wenn die Ehe seit mindestens zwei Jahren besteht oder bereits ein Kind daraus hervorgegangen ist.*

(2) Andere, wenn auf der Grundlage von politischen, wirtschaftlichen, gesellschaftlichen, pädagogischen, wissenschaftlich-technologischen oder kulturellen Erwägungen, wenn die Notwendigkeit [dafür] von den zuständigen Behörden bestätigt wird.

Hat der Ehegatte des Taiwan-Territoriums im Falle des Absatz 1 Satz (1) vor dem 1.11.1987 erneut eine Ehe geschlossen, ist vor Antragstellung die Zustimmung des neuen Ehegatten einzuholen.

Anzahl und Kategorien der Personen des Festland-Territoriums, denen es gemäß den Bestimmungen des Absatz 1 gestattet ist, einen Antrag auf ein langfristiges Aufenthaltsrecht im Taiwan-Territorium zu stellen, unterliegen Beschränkungen; Anzahl und Kategorien sind auf schriftlichen Antrag des Exekutiv Yuan durch den Legislativ Yuan zu beschließen und zu veröffentlichen.

[Personen], die ein langfristiges Aufenthaltsrecht gemäß den Bestimmungen des Absatz 1 beantragen, ist es gestattet, nach einem ununterbrochenen Aufenthalt im Taiwan-Territorium von mindestens zwei Jahren [Dauer] einen Antrag auf unbefristetes Aufenthaltsrecht zu stellen.

Liegen im Falle einer Person des Festland-Territoriums, die ein langfristiges Aufenthaltsrecht gemäß Absatz 1 Satz (1) oder ein unbefristetes Aufenthaltsrecht gemäß dem vorangegangenen Absatz besitzt, hinreichende Erkenntnisse dafür vor, daß sie die Ehe aufgrund [vorheriger] Abrede und geplant zum Schein geschlossen hat, wird ihr langfristiges Aufenthaltsrecht oder ihre Haushaltsregistrierung aufgehoben, und sie wird zwangsausgewiesen.

Auf Personen des Festland-Territoriums, die im Taiwan-Territorium die langfristige Aufenthaltsdauer überschreiten oder ohne erforderliche Genehmigung einreisen, finden während ihres Aufenthalts im Taiwan-Territorium die Bestimmungen des vorangegangenen Paragraphen [16] sowie von Absatz 1 Satz (1) keine Anwendung.

Das Genehmigungsverfahren für die Antragstellung auf ein langfristiges oder unbefristetes Aufenthaltsrecht gemäß dem vorangegangenen Paragraph [16] sowie Absatz 1 ist durch das Ministerium des Inneren festzulegen, dem Exekutiv Yuan zur Entscheidung vorzulegen und von diesem nach Prüfung und Genehmigung zu veröffentlichen.

§18

Personen des Festland-Territoriums, die in das Taiwan-Territorium eingereist sind, können, wenn sie eine der nachstehenden Bedingungen erfüllen, von den Sicherheitsbehörden ohne oder vor Ende eines gerichtlichen Verfahrens zwangsausgewiesen werden:

- (1) Personen, die ohne erforderliche Genehmigung eingereist sind.
- (2) Personen, die mit erforderlicher Genehmigung eingereist sind und die befristete Aufenthaltsdauer bereits überschritten haben.
- (3) Personen, die Aktivitäten nachgehen oder eine Beschäftigung ausüben, die nicht im Einklang mit dem genehmigten Zweck [des Aufenthalts] steht.
- (4) Personen, über die hinreichende Erkenntnisse für eine Straftat vorliegen.
- (5) Personen, die aufgrund hinreichender Erkenntnisse im Verdacht stehen, die nationale Sicherheit oder die gesellschaftliche Ordnung zu bedrohen.

Die im vorangegangenen Absatz bezeichneten Personen des Festland-Territoriums sind bis zum Zeitpunkt ihrer Zwangsausweisung in Gewahrsam zu halten.

Die vorangegangenen zwei Absätze finden [auch] auf Personen Anwendung, die vor Inkrafttreten dieser Bestimmungen in das Taiwan-Territorium eingereist sind. Handelt es sich bei diesen jedoch um Ehegatten von Personen des Taiwan-Territoriums und wurde die Ehe vor Inkrafttreten dieser Bestimmungen geschlossen, ist es diesen gestattet, vor der Ausreise unter Vorlage entsprechender Beweismittel einen Antrag auf ein langfristiges Aufenthalts-

recht im Taiwan-Territorium zu stellen, und dürfen vor der Entscheidung in ihrer Sache nicht zwangsausgewiesen werden, es sei denn, der Antrag ist offensichtlich unbegründet oder ohne [entsprechende] Beweismittel.

Ehegatten von Personen des Taiwan-Territoriums, für die der Vorbehalt des vorangegangenen Absatz gilt und deren Ehe bereits seit mindestens zwei Jahren Bestand hat, ist es gestattet, einen Antrag auf ein unbefristetes Aufenthaltsrecht im Taiwan-Territorium zu stellen; das gleiche gilt, wenn sich diese [Ehegatten] für mindestens zwei Jahre im Taiwan-Territorium aufhielten.

§19

Personen des Taiwan-Territoriums, die bestimmungsgemäß für einreisende Personen des Festland-Territoriums bürgen, sind verpflichtet, den zuständigen Behörden bei der Zwangsausweisung Hilfe zu leisten und die im Zuge der Zwangsausweisung entstehenden Kosten zu tragen, wenn die Personen, für die gebürgt wurde, nach Ablauf der Geltungsdauer des Aufenthaltsrechts nicht ausreist.

(...)

§20

Personen des Taiwan-Territoriums, die eine der nachstehenden Bedingungen erfüllen, sind verpflichtet, die für die Zwangsausweisung erforderlichen Kosten zu tragen:

- (1) Personen, die Personen des Festland-Territoriums die rechtswidrige Einreise ermöglichen.*
- (2) Personen, die Personen des Festland-Territoriums rechtswidrig beschäftigen.*
- (3) Personen, die Personen des Festland-Territoriums beschäftigen, die nach den Bestimmungen des §14 Absatz 1 oder Absatz 3 zwangsauszuweisen sind.*

(...)

...

§28

Schiffe, Luftfahrzeuge und sonstige Transportmittel der Republik China ist das Navigieren in das Festland-Territorium ohne Genehmigung von seiten der zuständigen Behörden nicht gestattet.

Das im vorangegangenen Absatz bezeichnete Genehmigungsverfahren ist vom Verkehrsministerium gemeinsam mit den zuständigen Behörden festzulegen, dem Exekutiv Yuan zur Entscheidung vorzulegen und von diesem nach Prüfung und Genehmigung zu veröffentlichen.

§29

Schiffe, Fahrzeuge der Zivilluftfahrt und sonstige Transportmittel des Festlands ist der Zugang in die zugangsbeschränkten Gewässer oder die zugangsgesperrten Gewässer des Taiwan-Territoriums sowie den zugangsbeschränkten [Luft-] Raum des Flugsicherheitsbezirks Taibei ohne Genehmigung von seiten der zuständigen Behörden nicht gestattet.

Die im vorangegangenen Absatz bezeichneten zugangsgesperrten und zugangsbeschränkten Gewässer sind durch das Ministerium für Verteidigung öffentlich bekanntzumachen

Das in Absatz 1 bezeichnete Genehmigungsverfahren ist vom Verkehrsministerium gemeinsam mit den zuständigen Behörden festzulegen, dem Exekutiv Yuan zur Entscheidung vorzulegen und von diesem nach Prüfung und Genehmigung zu veröffentlichen.

...

§31

Zivilluftfahrzeuge des Festlands, die ohne erforderliche Genehmigung in den zugangsbeschränkten [Luft-] Raum des Flugsicherheitsbezirks Taibei eindringen, sind von den mit der Luftsicherheit betrauten Behörden zu warnen und zur Umkehr aufzufordern, oder es sind die erforderlichen Verteidigungsmaßnahmen einzuleiten.

§32

Schiffe des Festlands, die ohne erforderliche Genehmigung in die zugangsbeschränkten oder Zugangsgesperrten Gewässer Taiwans eindringen, sind von den zuständigen Behörden zur Umkehr zu zwingen, oder das Schiff und die [darauf befindlichen] Gegenstände sind zu beschlagnahmen, die [darauf befindlichen] Personen in Gewahrsam zu nehmen, oder die erforderlichen Verteidigungsmaßnahmen sind einzuleiten.

(...)

(4) In Gewahrsam genommene Personen sind nach [Abschluß der] Untersuchung an die zuständigen Behörden zu überstellen, um rechtliche Schritte einzuleiten oder sie zwangsauszuweisen.

...

§79

Personen, die gegen die Bestimmungen des Paragraph 15 Satz 1 verstoßen, werden mit Freiheitsentzug, Gefängnis bis zu fünf Jahren und/oder Geldstrafe bis zu 500.000 NT\$ bestraft.

Der Versuch ist strafbar.

§80

Ein Besitzer oder Betreiber eines Schiffes oder Luftfahrzeugs der Republik China oder Schiffskapitän, Flugkapitän, Führer eines sonstigen Transportmittels, der unter Verstoß gegen die Bestimmungen des Paragraph 28 Absatz 1 in das Festland-Territorium navigiert, wird mit Freiheitsentzug, Gefängnis bis zu drei Jahren und/oder Geldstrafe nicht unter einer Million NT\$ bis zu 15 Millionen NT\$ bestraft. Erfolgt das Navigieren in das Festland-Territorium auf eigene Entscheidung des Schiffskapitäns, Flugkapitäns oder Führer eines sonstigen Transportmittels, wird der Schiffskapitän oder der Flugkapitän oder der Führer des sonstigen Transportmittels bestraft.

Ist der Besitzer oder Betreiber eines im vorangegangenen Absatz bezeichneten Schiffes, Luftfahrzeugs oder sonstigen Transportmittels, das in das Festland-Territorium navigiert, eine juristische Person, wird diese juristische Person neben der [natürlichen] Person, die die Tat ausführt, mit der im vorangegangenen Absatz bezeichneten Geldstrafe bestraft. Der Repräsentant einer juristischen Person, der bei Entdeckung des Verstoßes, diesen nach Kräften zu verhindern versucht, bleibt von dieser Bestimmung ausgenommen.

(...)

...

§83

Personen, die gegen die Bestimmungen des Paragraph 15 Satz 4 oder Satz 5 verstoßen, werden mit Freiheitsentzug, Gefängnis bis zu einem Jahr und/oder Geldstrafe bis zu 300.000 NT\$ bestraft.

Personen, die in gewerbsmäßiger Absicht vorsätzlich gegen die Bestimmungen des Paragraph 15 Satz 5 verstoßen, werden mit Freiheitsentzug, Gefängnis bis zu drei Jahren und/oder Geldstrafe bis zu 600.000 NT\$ bestraft.

Begehen Repräsentanten einer juristischen Person und Vertreter, [abhängig] Beschäftigte oder sonstige Auftragnehmer einer juristischen Person oder natürlichen Person in Erfüllung [ihrer beruflichen] Tätigkeit [für diesen] eine Straftat gemäß den zwei vorangegangenen Absätzen, wird diese juristische Person neben der [natürlichen] Person, die die Tat ausführt, mit der in den vorangegangenen zwei Absätzen bezeichneten Geldstrafe bestraft. Der Repräsentant einer juristischen Person oder die natürliche Person, die bei Entdeckung des Verstoßes, diesen nach Kräften zu verhindern versucht, bleibt von dieser Bestimmung ausgenommen.

§84

Personen, die gegen die Bestimmungen des Paragraph 15 Satz 2 verstoßen, werden mit Freiheitsentzug, Gefängnis bis zu sechs Monaten und/oder Geldstrafe bis zu 100.000 NT\$ bestraft.

Begehen Repräsentanten einer juristischen Person und Vertreter, [abhängig] Beschäftigte oder sonstige Auftragnehmer einer juristischen Person oder natürlichen Person in Erfüllung [ihrer beruflichen] Tätigkeit [für diesen] eine Straftat gemäß den zwei vorangegangenen Absätzen, wird diese juristische Person neben der [natürlichen] Person, die die Tat ausführt, mit der in den vorangegangenen zwei Absätzen bezeichneten Geldstrafe bestraft. Der Repräsentant einer juristischen Person oder die natürliche Person, die bei Entdeckung des Verstoßes, diesen nach Kräften zu verhindern versucht, bleibt von dieser Bestimmung ausgenommen.

...

§95

Vor der Durchführung des direkten Handels, des direkten Verkehrs und der Einreise von Personen des Festland-Territoriums zum Zwecke der Arbeitsaufnahme durch die zuständigen Behörden, ist eine Entscheidung des Legislativ Yuan einzuholen; Wird vom Legislativ Yuan während der Sitzungsperiode nicht binnen eines Monats eine Entscheidung herbeigeführt, gilt dies als Zustimmung.

...

6.2.3 Dokument 2: Richtlinien für die Durchführung der Abschiebung von illegal eingereisten Personen des Festland Territoriums (Auszüge) ¹²³¹

- I. *Personen des Festland Territoriums, die illegal in das Taiwan Territorium einreisen (nachfolgend kurz Personen vom Festland) sind gemäß den Bestimmungen dieser Richtlinien zu überstellen, in Gewahrsam zu nehmen und abzuschieben. Sind in anderen Gesetzen und Verordnungen andere Regelungen getroffen, finden diese Anwendung.*
- II. *Personen vom Festland sind bis zum gewählten Termin der Abschiebung gemäß nachstehenden Maßgaben in ein vorbestimmtes Internierungslager zu überstellen und in Gewahrsam zu halten:*
 1. *Wer ohne Genehmigung einreist und im Taiwan Territorium auf See (an der Küste) oder an Land festgenommen wird, wird nach Abschluß der Ermittlungen von der festnehmenden Dienststelle überstellt, wer von einer Dienststelle festgenommen wird, die dem Ministerium der Verteidigung oder dem Ministerium der Finanzen untersteht, wird der jeweiligen Polizeihauptwache (dem Polizeiabschnitt) oder der Polizeiwache des Verwaltungsgebietes zur Ermittlung zugeführt.* ¹²³²

(...)

Die im vorstehenden Absatz bezeichneten Internierungslager unterstehen der Überwachung und Verwaltung durch die Nationale Polizeibehörde unter dem Ministerium des Innern.

- III. *Über das Gewahrsam der nachstehenden Personen des Festland Territoriums wird durch die Nationale Polizeibehörde unter dem Ministerium des Innern im Einzelfall entschieden.*

¹²³¹ Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Dalu diqu renmin feifa rujing qiansong shishi yaodian* (Essentials for the Implementation of the Repatriation of Illegal Entrants from the Mainland Area), Minguo 80 nian 5 yue 3 ri Xingzheng Yuan Dalu Weiyuanhui (80) Lu Fa Zi di 0919 hao han (Mainland Affairs Council, Executive Yuan, letter (80) Lu Fa No. 0919), 03.05.1991, amended 1992: Xingzhengyuan Dalu Weiyuanhui (81) Lu Fa Zi di 2359 hao han (The Executive Yuan, Mainland Affairs Council Letter (81) Lu Fa No.2359), 17.06.1992, zitiert nach: Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council), *Dalu gongzuo fagui huibian* (Compilation of Laws and Regulations for the Mainland Work), 3rd Revised Edition, Taibei February 1995, S. 3/63-3/66; eigene Übersetzung. Die Übersetzung hat lediglich Informationscharakter und entspricht nicht im vollen Umfang den juristischen Konventionen.

¹²³² In der ursprünglichen Fassung dieser Richtlinien war der Passus ... *ohne Genehmigung einreist* ... nicht enthalten. Die ursprünglich vier Sätze dieses Punktes wurden auf acht erweitert. Die Überwachung der Internierungslager für die in Satz 1 bezeichneten Personen oblag ursprünglich dem Ministerium der Verteidigung. Siehe: Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Dalu diqu renmin feifa rujing qiansong shishi yaodian* (Essentials for the Implementation of the Repatriation of Illegal Entrants from the Mainland Area), Minguo 80 nian 5 yue 3 ri Xingzheng Yuan Dalu Weiyuanhui (80) Lu Fa Zi di 0919 hao han (Mainland Affairs Council, Executive Yuan, letter (80) Lu Fa No. 0919), 03.05.1991.

1. *Wer schwanger ist oder vor weniger als zwei Monaten entbunden oder einen Abort erlitten hat.*¹²³³
2. *Wer an einer schweren Krankheit leidet oder verletzt ist, wenn eine staatliche Institution der Heilbehandlung durch Attest bescheinigt, daß der Transport mit dem Flugzeug (dem Schiff) nicht angezeigt ist.*

Eine in den Sätzen des vorstehenden Absatzes bezeichneten Person des Festland Territoriums ist gemäß den Bestimmungen dieser Richtlinien abzuschieben, sobald der Grund erlischt

4. *Säuglinge von Frauen des Festland Territoriums, die im Taiwan Territorium entbunden haben, sind nicht abzuschieben und können bestimmungsgemäß die Eintragung im Melderegister beantragen, sofern ihre Pflege von einer Person übernommen wird, die einen gemeldeten Wohnsitz im Taiwan Territorium hat.*¹²³⁴
5. *Personen des Festland Territoriums, die besondere Leistungen erbracht oder wertvolle Informationen zur Verfügung stellten, die für unser Verständnis des Festland Territoriums von Nutzen sind, sind nicht abzuschieben, wenn die Zustimmung des Mainland Affairs Council des Exekutiv Yuan vorliegt.*

*Wenn eine im vorstehenden Absatz bezeichnete Person des Festland Territoriums im Anschluß an die Einstellung des Verfahrens, den Freispruch oder den Strafvollzug vier Jahre ununterbrochen im Taiwan Territorium gewohnt haben und ein einwandfreies Führungszeugnis vorweisen kann, darf bestimmungsgemäß eine Eintragung im Melderegister beantragen; solange noch keine Eintragung im Melderegister vorgenommen ist, ist eine vorübergehende Eintragung für Personen ohne festen Wohnsitz im Melderegister vorzunehmen.*¹²³⁵

6. *Sind im Internierungslager Frauen in Verwahrung, sind weibliche Polizisten zur Bewachung und zur Unterstützung im Abschiebungsverfahren abzustellen.*
7. *Wenn eine Person des Festland Territoriums [Personal-] Dokumente des Festland Territoriums besitzt und diese Person oder eine mit ihm verbundene Person des Taiwan Territoriums bereit ist, die Kosten für das Flugticket zu tragen, kann diese Person, sofern ihre Abschiebung möglich ist, auf Vermittlung durch die Rot-Kreuz-Gesellschaft der Repu-*

¹²³³ Die Bestimmung zu schwangeren Frauen war ursprünglich auf Frauen ab Vollendung des fünften Schwangerschaftsmonats beschränkt. Desweiteren existierte sah eine später ersatzlos gestrichene Bestimmung auch die Einzelfallentscheidung für Schwangere bis zum fünften Monat vor, wenn ein ärztliches Attest vorlag, welches eine einen Transport mit dem Flugzeug oder dem Schiff als nicht angezeigt bezeichnete. Siehe: Ebd.

¹²³⁴ Geburten werden in Taiwan nicht standesamtlich registriert. Diese Aufgabe obliegt den Polizeidienststellen, die das amtliche Melderegister führen. Eine Person mit einem gemeldeten Wohnsitz in Taiwan ist ein Bürger der Republik China auf Taiwan bzw. eine Person mit einem dauerhaften Aufenthaltsrecht.

¹²³⁵ Die Eintragung in das Melderegister ist als Errichtung eines festen Wohnsitzes zu verstehen und beinhaltet die dauerhafte Aufenthaltsberechtigung in Taiwan.

blik China oder die Straits Exchange Foundation vom Entry & Exit Service Bureau ein Ausreisedokument zur Ausweisung erhalten und mit dem Flugzeug via Hong Kong abgeschoben werden.

8. Von der verwahrenden Einrichtung wird für festgenommene Personen des Festland Territoriums, die aufgrund der illegalen Einreise in das Taiwan Territorium festgenommen wurden, eine Namensliste erstellt und der Rot-Kreuz-Gesellschaft der Republik China oder der Straits Exchange Foundation übergeben, um mit dieser Absprachen über die Abschiebungsmaßnahmen zu treffen.

Die verwahrende Einrichtung kann im Falle der Notwendigkeit eines beschleunigten Vorgehens aufgrund eines ernststen Unglücksfalls die Abschiebung ohne die im vorstehenden Absatz bezeichnete Absprache durchführen.

9. Im Anschluß an die Erstprüfung einer Person des Festland Territoriums in dem Internierungslager ist die Personalakte versehen mit einem Lichtbild der Kriminalpolizeidirektion der Nationalen Polizeibehörde zwecks Untersuchung, Vergleichs und Anlegens einer Akte zuzuleiten. Wenn es sich um eine Person handelt, die das zweite Mal oder öfter illegal einreiste, ist die verwahrende Einrichtung von der Kriminalpolizeidirektion der Nationalen Polizeibehörde zu benachrichtigen.

10. Hinsichtlich des Transportmittels zwischen Taiwan und Jinmen, Mazu kann die Nationale Polizeibehörde im Bedarfsfall das Ministerium der Verteidigung um Unterstützung ersuchen.¹²³⁶

11. Die Rot-Kreuz-Gesellschaft der Republik China oder die Straits Exchange Foundation erhält den Auftrag zur Aufnahme von Kontakten und Konsultationen für die Durchführung der Abschiebung von Personen des Festland Territoriums.

(...)

12. Das Verfahren der Abschiebung von Personen des Festland Territoriums wird vom Ministerium des Innern festgelegt.

¹²³⁶ Der hier zitierte Wortlaut des Punkt 10 ersetzt die vormalige folgende Bestimmung: *Die verwahrende Einrichtung hat nach Abschluß der Abschiebung einer Gruppe jeweils dem Entry & Exit Service Bureau der Nationalen Polizeibehörde eine Namensliste der Abgeschnonbenen zwecks Dokumentation und Erstellung einer Statistik zu übergeben.* (Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Dalu diqu renmin feifa rujing qiansong shishi yaodian* (Essentials for the Implementation of the Repatriation of Illegal Entrants from the Mainland Area), Minguo 80 nian 5 yue 3 ri Xingzheng Yuan Dalu Weiyuanhui, (80) Lu Fa Zi di 0919 hao han (Mainland Affairs Council, Executive Yuan, letter (80) Lu Fa No. 0919), 03.05.1991; eigene Übersetzung).

6.2.4 Dokument 3: Vereinbarung von Jinmen¹²³⁷

Vereinbarung

Am 1. und 12. September dieses Jahres wurden von Vertretern der Rot-Kreuz-Gesellschaften beider Seiten der Taiwan Straße in Jinmen zweitägige Arbeitsgespräche durchgeführt. Hinsichtlich der Teilnahme beider Organisationen an der Überwachung der von den zuständigen Behörden beider Seiten durchgeführten Abschiebungen über das Meer wurde folgende Vereinbarung geschlossen:

I. Prinzipien der Abschiebung

Es ist zu gewährleisten, daß die Abschiebung den Prinzipien der Humanität, der Sicherheit und der Zweckdienlichkeit folgt.

II. Abzuschiebende Personen

1) Bürger, die unter Verletzung der einschlägigen Bestimmungen in das Territorium der anderen Seite eindringen (davon ausgenommen sind Personen, die im Zuge der Ausübung der Fischerei aufgrund von höherer Gewalt, z.B. bei akuter Notwendigkeit der Suche nach Schutz vor einem Sturm, zeitweilig in das Territorium der anderen Seite eindringen).

2) Einer Straftat Verdächtige oder Straftäter.

III. Ort der Übergabe

Beide Seiten verständigen sich auf: Mawei ↔ Mazu. Unter Berücksichtigung von Faktoren wie die Verteilung der ursprünglichen Wohnorte der abzuschiebenden Personen, meteorologische und maritime Bedingungen etc. können beide Seiten jedoch alternativ vereinbaren: Xiamen ↔ Jinmen.

IV. Verfahren

1) Die notwendigen Daten der abzuschiebenden Personen sind der anderen Seite zu übermittelt. Diese hat binnen 20 Tagen eine Überprüfung vorzunehmen und Mitteilung zu machen. Abschiebung und Übergabe sind sodann zum vereinbarten Zeitpunkt am vereinbarten Ort zu vollziehen. Bleiben aufgrund der Überprüfung Zweifel an der Identität einer Person, so ist dies der anderen Seite zwecks weiterer Nachforschung mitzuteilen.

¹²³⁷ *Xieyishu* (Agreement), signed by CHEN Changwen, Red Cross Society of the Republic of China, and HAN Changlin, Red Cross Society of the People's Republic of China, Jinmen, 12.09.1990 (copy kindly provided by XU Zu'an, Deputy Secretary General, Red Cross Society of the Republic of China); eigene Übersetzung.

- 2) Für Abschiebung und Übergabe werden von beiden Seiten ausschließlich Rot-Kreuz-Schiffe eingesetzt, die am vorbestimmten Ort von zivilen Schiffen gelotst werden. Abschiebungsschiffe und Lotsenschiffe führen eine Flage mit rotem Kreuz auf weißem Grund (auf das Führen sonstiger Flaggen oder Erkennungszeichen ist zu verzichten).
- 3) Im Zuge der Übergabe ist von zwei zuvor von beiden Seiten bestimmten Vertretern beider Seiten ein Übergabeprotokoll zu unterzeichnen (Form siehe Anlage).

V. Sonstige Bestimmungen

Beide Seiten haben relevante technische Probleme schnellstmöglich auszuräumen, um zum frühest möglichen Zeitpunkt mit der Durchführung zu beginnen. Beide Seiten sind befugt, über bislang ungerichtete Schverhalte anderweitige Vereinbarungen zu treffen.

Diese Vereinbarung wurde in Jinmen unterzeichnet. Jeder Seite verbleibt ein Exemplar.

CHEN Changwen

12.9.79¹²³⁸

HAN Changlin

12.9.90

¹²³⁸ Datum nach den Konventionen Taiwans als Jahr der Republik, gezählt seit 1911.

6.3 Anhang III: Interviewplanung

6.3.1 Experteninterviews in Taiwan

Nachfolgend werden die Interviewleitfaden für die in Taiwan durchgeführten Experteninterviews dokumentiert. Es wurde vom Autor auf der Grundlage seiner Recherchen ein allgemeiner Interviewleitfaden für Erstinterviews ausgearbeitet. Die jeweiligen Fragekataloge wurden jedoch auf die zu befragenden Institutionen und deren Aufgaben zugeschnitten. Die Fragen wurden den befragten Vertretern der entsprechenden Organisationen oder Behörden jeweils im voraus vorgelegt und dienten dann als Gerüst für ein mindestens einstündiges, oft wesentlich länger währendes Gespräch. Den Befragten wurde über die Beantwortung der gestellten Fragen hinaus breiter Raum für eigene Schwerpunkte gegeben, die im Interviewleitfaden nur peripher berührt sind oder fehlen. Es handelt sich nachfolgend daher keinesfalls um vollständige Fragekataloge. Vielmehr fanden in jedem Gespräch umfangreiche Ergänzungen und unterschiedliche Schwerpunktsetzungen statt.

6.3.1.1 Interviewleitfaden für Mainland Affairs Council, Straits Exchange Foundation und Wissenschaftler

1. Welches sind die Aufgaben Ihrer Organisation, welche rechtliche Stellung hat sie, und was sind Ihre eigene Position und Zuständigkeit hier?
2. Fällt das Problem der illegalen Einreise von Personen vom Festland (sog. touduke) in Ihren Aufgabenbereich?
3. In welcher Hinsicht ist Ihre Organisation an der Behandlung bzw. Lösung des Problems der illegalen Migranten vom Festland beteiligt, und was sind konkret ihre Aufgaben dabei? Welchen Beschränkungen unterliegen Sie dabei?
4. Welche anderen Regierungsstellen oder zivilen Organisationen sind dabei beteiligt? Welche Aufgaben erfüllen diese?
5. Welche Aufgabenteilung besteht in dieser Hinsicht beispielsweise zwischen Luweihui, Haijihui und Rotem Kreuz?
6. Durch wen und wie wird die Vorgehensweise/Politik (Ihrer Organisation) in der Frage der illegalen Einreise von Personen vom Festland festgelegt? Was sind die gesetzlichen Grundlagen dafür?
7. Können Sie einen kurzen Abriß über die Entwicklung von Kontakten und Gesprächen zu Organisationen des Festlands hinsichtlich der Problematik der illegalen Einreise vom Festland nach Taiwan geben? Welche Übereinkünfte wurden wann und wie zwischen wem erzielt?

8. Welche Stellen sind zuständig für a) Aufgreifen, b) Verwahrung, c) Klärung der Identität (Befragung, Speicherung, Prüfung, Kontakt mit Stellen auf dem Festland) sowie d) Planung und Durchführung der Abschiebung? Welche Veränderungen hinsichtlich der Zuständigkeiten gab es seit Auftreten des Problems?
9. Seit wann besteht das Phänomen der illegalen Einreise von Personen vom Festland Ihres Wissens überhaupt? Wurde das Problem von taiwanesischer Seite immer so gehandhabt wie heute oder gab es Unterschiede in bestimmten Phasen der Entwicklung?
10. Bestand dieses oder ein ähnliches Phänomen auch bereits vor der Aufhebung des Kriegsrechts 1987?
11. Wie wurden bis 1987 Versuche illegaler Einreise von Personen vom Festland behandelt: a) Einreise von Normalbürgern per Schiff, b) Einreise von Militärangehörigen durch Flucht oder durch Flugzeugentführung?
12. Gibt oder gab es in der Vergangenheit (z.B. bis 1987) eine unterschiedliche Behandlung von illegal Eingereisten/Flüchtlingen vom Festland abhängig von ihrer Position/Identität? (Militärüberläufer oder einfache Leute z.B.)
13. Welche rechtlichen Grundlagen bestanden für die jeweilige Vorgehensweise (Zurückweisung, Abschiebung, Aufnahme und Belohnung) bis 1987?
14. Welche Stellen waren für die Behandlung des Problems bis 1987 jeweils zuständig? Und wie geschah das praktisch?
15. Welche rechtlichen Grundlagen bestehen heute?
16. Was genau ist die "Liang an renmin guanxi tiaoli" rechtlich gesehen - Gesetz, Verordnung,...?
17. Welche Behandlung erfahren die Illegalen und wie unterscheidet sich diese von Illegalen anderer Staatsbürgerschaft?
18. Sind Geld- oder andere Strafen vorgesehen für Einfach-/Mehrfachtäter?
19. Werden Unterschiede in der Behandlung gemacht bei Touduke, Visa-Überziehern bzw. politisch Verfolgten? Wie sehen diese Unterschiede in der Praxis aus?
20. Ich hörte von Personen vom Festland, die sich in Taiwan illegal aufhalten, jedoch geduldet werden. Welche Kriterien gibt es für eine solche Duldung?
21. Was erwartet die Illegalen zurück auf dem Festland?
22. Auf welchem Weg kommen die Illegalen gemeinhin nach Taiwan; wie und von wem wird die Reise organisiert?

23. Viele der illegal einreisenden Personen erfahren Hilfe von Schleppern und Schlepperorganisationen. Welche Gesetze finden Anwendung, welche Tatbestände und welche Strafen gibt es? Fällt die Behandlung in die Militär- oder Zivilgerichtsbarkeit? Gibt es Unterschiede gegenüber der Behandlung von Schleusern bei anderer Nationalität der Geschleusten?
24. Haben Sie eine Vorstellung davon, wie die Summe für die Schleusung aufgebracht wird? Sind Absprachen mit taiwanesischen Firmen bekannt?
25. Gibt es gesetzliche Sanktionen gegen die Vermieter und/oder bei Aufnahme von Illegalen, und wie sehen diese aus? Welche Gesetze finden Anwendung, welche Tatbestände und welche Strafen gibt es? Bestehen Unterschiede gegenüber Illegalen anderer Nationalität?
26. Da die große Mehrheit der Illegalen Arbeitsmigranten sind, in welchen Wirtschaftszweigen finden diese Aufnahme für welche Arbeiten, und wie groß sind und wo liegen diese Betriebe? Welche Arbeitsbedingungen herrschen dort für die Illegalen (Lohn, Arbeitszeit etc.)?
27. Ist bekannt, ob es direkte Anwerbung von Illegalen auf dem Festland durch taiwanesischen Firmen gibt, wie dies z.B. in Japan verschiedentlich der Fall war?
28. Welche gesetzlichen Sanktionen sind für Betriebe vorgesehen, die Illegale vom Festland beschäftigen? Nach welchen Gesetzen wird das behandelt, und gibt es Unterschiede gegenüber der illegalen Beschäftigung von Personen anderer Nationalität?
29. Wo sind Illegale in Taiwan aufhältig (Ort, Stadtbezirk etc.) Wie sind Illegale in Taiwan untergebracht, wo, wie und wie teuer wohnen sie?
30. Man hört, daß solche illegalen Beschäftigungsverhältnisse mit Personen vom Festland z.T. beispielsweise in der Fischerei stillschweigend geduldet werden. Ist dem so?
31. Sehen Sie die Legalisierung der Arbeitsmigration vom Festland als einen geeigneten Weg an, das Problem der illegalen Einreise zu lösen?
32. Ein schwieriges Problem ist sicher die Behandlung von Straftätern unter den Illegalen. (Das besondere Thema der Flugzeugentführungen sei zunächst ausgeklammert) Werden Personen, die auf dem Festland straffällig wurden und nach Taiwan flüchteten immer ausgeliefert?
33. Was ist bei "Straftaten" die in Taiwan nicht strafbar sind, z.B. sog. antirevolutionäre Straftaten? Gibt es in solchen Fällen Duldung, Asyl, Weiterreise in Drittstaaten?
34. Was passiert mit illegalen Personen, die in Taiwan straffällig wurden? Werden sie in Taiwan vor Gericht gestellt? Müssen sie etwaige Freiheitsstrafen in Taiwan verbüßen oder

werden sie ohne Gerichtsverhandlung / ohne Strafantritt abgeschoben? Werden die Partner (welche) auf dem Festland von der Straftat unterrichtet und erwartet den Täter dort die Verhandlung/Strafe?

35. Werden Straftäter anders behandelt als normale Illegale, wie? Werden Straftäter in der Abschiebehafte getrennt von den anderen gehalten? Wie sehen ihre Haftbedingungen aus?
36. Kommen wir zum Spezialfall der Flugzeugentführung. Wie hat man sich mit den zuständigen Stellen auf dem Festland (welche) hinsichtlich der Behandlung von Flugzeugentführungen geeinigt?
37. Wurden Flugzeugentführer immer ausgeliefert, oder seit wann ist dies der Fall? Wurden Flugzeugentführer auch früher schon vor Gericht gestellt? Welche Gesetze fanden bzw. finden heute Anwendung, und wie ist die Strafandrohung? Wo werden Flugzeugentführer heute vor Gericht gestellt, wo haben sie die Strafe zu verbüßen? Werden sie abgeschoben? Bestehen Unterschiede in der Behandlung gegenüber Flugzeugentführungen durch Personen anderer Nationalität?
38. Durften bei Flugzeugentführungen schon Passagiere in Taiwan bleiben oder in Drittländer weiterreisen? Wie reisen die Passagiere bei Flugzeugentführungen zurück auf das Festland?

Zusatzfragen:

39. Abgesehen von den bislang gefaßten Illegalen, wie hoch schätzen Sie die Dunkelziffer ein?
40. Gibt es Schwankungen in der Zahl der Illegalen etwa nach Monaten oder Jahreszeit? Gibt es besondere Spitzenzeiten?

6.3.1.2 Interviewleitfaden für National Police Administration

1. Welches sind die Aufgaben Ihrer Organisation, welche rechtliche Stellung hat sie, und was sind Ihre eigene Position und Zuständigkeit hier?
2. Fällt das Problem der illegalen Einreise von Personen vom Festland (sog. touduke) in Ihren Aufgabenbereich?
3. In welcher Hinsicht ist Ihre Organisation an der Behandlung bzw. Lösung des Problems der illegalen Migranten vom Festland beteiligt, und was sind konkret ihre Aufgaben dabei? Welchen Beschränkungen unterliegen Sie dabei?
4. Welche anderen Regierungsstellen oder zivilen Organisationen sind dabei beteiligt? Welche Aufgaben erfüllen diese?

5. Welche Aufgabenteilung besteht in dieser Hinsicht beispielsweise zwischen Ihnen, Luweihui, Haijihui und Rotem Kreuz?
6. Durch wen und wie wird die Vorgehensweise/Politik (Ihrer Organisation) in der Frage der illegalen Einreise von Personen vom Festland festgelegt? Was sind die gesetzlichen Grundlagen dafür?
7. Seit wann fällt das Problem der illegalen Einreise von Personen vom Festland in Ihren Aufgabenbereich; welche Institution war vorher dafür zuständig?
8. Wo genau beginnt die illegale Einreise (Demarkationslinie auf offenem Meer)? welche rechtliche oder sonstige Grundlage gibt es für diese Definition?
9. Bestehen Unterschiede in der rechtlichen Stellung von Taiwan und Jinmen, Mazu, Penghu und den anderen Inseln? Gibt es in der Praxis Unterschiede bei der Behandlung von Illegalen in den genannten Gebieten?
10. Gibt es Unterschiede in der Vorgehensweise der Behörden bei Illegalen auf dem Meer bzw. schon an Land?
11. Welche Behörde ist wo (Land, Meer, Region) für das Aufgreifen von Illegalen zuständig? Welchen Oberbehörden unterstehen diese Einheiten?
12. Wo und durch wen werden die Illegalen in der Regel aufgegriffen.
13. Auf welchen Wegen kommen die Illegalen, und wo kommen sie an?
14. Wie werden die Behörden auf Illegale aufmerksam, die sich bereits in Taiwan befinden? Gibt es Anzeigen, Kontrollen (durch wen, was und wo) oder Razzien?
15. Bitte beschreiben Sie so detailliert wie möglich, was mit einem Illegalen von seiner Verhaftung bis zu seiner Abschiebung geschieht und welche verschiedenen Stellen dabei involviert sind.
16. Welche Daten eines Illegalen werden aufgenommen, und welche werden an wen (Rotes Kreuz, VR) weitergegeben? Gibt es ein Fragenformular?
17. Auf welchen gesetzlichen Grundlagen geschieht Verhaftung, Verwahrung und Abschiebung von Illegalen vom Festland? Welche Sanktionen gibt es darüber hinaus?
18. Viele der illegal einreisenden Personen erfahren Hilfe von Schleppern und Schlepperorganisationen. Welche Gesetze finden Anwendung, welche Tatbestände und welche Strafen gibt es? Fällt die Behandlung in die Militär- oder Zivilgerichtsbarkeit? Gibt es Unterschiede gegenüber der Behandlung von Schleusern bei anderer Nationalität der Geschleusten?

19. Haben Sie eine Vorstellung davon, wie die Summe für die Schleusung aufgebracht wird? Sind Absprachen mit taiwanesischen Firmen bekannt?
20. Gibt es gesetzliche Sanktionen gegen die Vermieter und/oder bei Aufnahme von Illegalen, und wie sehen diese aus? Welche Gesetze finden Anwendung, welche Tatbestände und welche Strafen gibt es? Bestehen Unterschiede gegenüber Illegalen anderer Nationalität?
21. Werden legal eingereiste Personen, die ihr Visum überzogen haben ebenso behandelt wie Touduke oder gibt es Unterschiede? Besteht für Illegale die Möglichkeit selbst auszureisen, wenn sie über gültige Personalpapiere der VR Ch. verfügen?
22. Welchen Anteil haben zunächst legal eingereiste Personen an den festgenommenen Illegalen?
23. Welche Unterschiede bestehen in der Behandlung von Illegalen vom Festland gegenüber solchen anderer Nationalität? Welche Gesetze finden jeweils Anwendung? Welche Sanktionen werden verhängt? Werden Arbeitgeber, Vermieter etc. in der selben Weise verfolgt wie bei Illegalen vom Festland?
24. Wieviele Illegale anderer Nationalität gab es in den vergangenen Jahren, woher kamen sie, wie lange hielten sie sich zu welchem Zweck in Taiwan auf? Werden die selben Daten wie bei Dalu Touduke aufgenommen? Können Sie mir eine detaillierte Statistik zur Verfügung stellen?
25. Werden alle Illegalen abgeschoben, oder gibt es Fälle, in denen ein weiterer Aufenthalt geduldet wird bzw. die Ausreise in ein Drittland gestattet wird?
26. Welche Kriterien erfüllen geduldete Personen? Welche Kriterien erfüllen solche, die ausreisen dürfen? Wer entscheidet?
27. Welche Kosten entstehen pro Illegaler pro Tag der Abschiebehaft und wofür im einzelnen? welche Kosten entstehen insgesamt durchschnittlich pro Illegaler? Welchem Etat sind die Kosten zuzurechnen?
28. Gibt es Schwierigkeiten während der Abschiebehaft oder zu anderer Zeit (Festnahme, Abschiebung) z.B. psychischer Natur (Selbstmordgefahr?) und existiert psychologische Betreuung?
29. Seit wann besteht das Phänomen der illegalen Einreise von Personen vom Festland Ihres Wissens überhaupt? Wurde das Problem von taiwanesischer Seite immer so gehandhabt wie heute oder gab es Unterschiede in bestimmten Phasen der Entwicklung?
30. Bestand dieses oder ein ähnliches Phänomen auch bereits vor der Aufhebung des Kriegsrechts 1987?

31. Wie wurden bis 1987 Versuche illegaler Einreise von Personen vom Festland behandelt:
a) Einreise von Normalbürgern per Schiff, b) Einreise von Militärangehörigen durch Flucht oder durch Flugzeugentführung?
32. Gibt oder gab es in der Vergangenheit (z.B. bis 1987) eine unterschiedliche Behandlung von illegal Eingereisten/Flüchtlingen vom Festland abhängig von ihrer Position/Identität? (Militärüberläufer oder einfache Leute z.B.)
33. Welche rechtlichen Grundlagen bestanden für die jeweilige Vorgehensweise (Zurückweisung, Abschiebung, Aufnahme und Belohnung) bis 1987?
34. Welche Stellen waren für die Behandlung des Problems bis 1987 jeweils zuständig? Und wie geschah das praktisch?
35. Welche rechtlichen Grundlagen bestehen heute?
36. Was genau ist die "Liang an renmin guanxi tiaoli" rechtlich gesehen - Gesetz, Verordnung,...?
37. Da die große Mehrheit der Illegalen Arbeitsmigranten sind, in welchen Wirtschaftszweigen finden diese Aufnahme für welche Arbeiten, und wie groß sind und wo liegen diese Betriebe? Welche Arbeitsbedingungen herrschen dort für die Illegalen (Lohn, Arbeitszeit etc.)?
38. Ist bekannt, ob es direkte Anwerbung von Illegalen auf dem Festland durch taiwanische Firmen gibt, wie dies z.B. in Japan verschiedentlich der Fall war?
39. Welche gesetzlichen Sanktionen sind für Betriebe vorgesehen, die Illegale vom Festland beschäftigen? Nach welchen Gesetzen wird das behandelt, und gibt es Unterschiede gegenüber der illegalen Beschäftigung von Personen anderer Nationalität?
40. Wo sind Illegale in Taiwan aufhältig (Ort, Stadtbezirk etc.) Wie sind Illegale in Taiwan untergebracht, wo, wie und wie teuer wohnen sie?
41. Man hört, daß solche illegalen Beschäftigungsverhältnisse mit Personen vom Festland z.T. beispielsweise in der Fischerei stillschweigend geduldet werden. Ist dem so?
42. Ein schwieriges Problem ist sicher die Behandlung von Straftätern unter den Illegalen. (Das besondere Thema der Flugzeugentführungen sei zunächst ausgeklammert) Werden Personen, die auf dem Festland straffällig wurden und nach Taiwan flüchteten immer ausgeliefert?
43. Was ist bei "Straftaten" die in Taiwan nicht strafbar sind, z.B. sog. antirevolutionäre Straftaten? Gibt es in solchen Fällen Duldung, Asyl, Weiterreise in Drittstaaten?

44. Was passiert mit illegalen Personen, die in Taiwan straffällig wurden? Werden sie in Taiwan vor Gericht gestellt? Müssen sie etwaige Freiheitsstrafen in Taiwan verbüßen oder werden sie ohne Gerichtsverhandlung / ohne Strafantritt abgeschoben? Werden die Partner (welche) auf dem Festland von der Straftat unterrichtet und erwartet den Täter dort die Verhandlung/Strafe?
45. Werden Straftäter anders behandelt als normale Illegale, wie? Werden Straftäter in der Abschiebehafte getrennt von den anderen gehalten? Wie sehen ihre Haftbedingungen aus?
46. Kommen wir zum Spezialfall der Flugzeugentführung. Wie hat man sich mit den zuständigen Stellen auf dem Festland (welche) hinsichtlich der Behandlung von Flugzeugentführungen geeinigt?
47. Wurden Flugzeugentführer immer ausgeliefert, oder seit wann ist dies der Fall? Wurden Flugzeugentführer auch früher schon vor Gericht gestellt? Welche Gesetze fanden bzw. finden heute Anwendung, und wie ist die Strafandrohung? Wo werden Flugzeugentführer heute vor Gericht gestellt, wo haben sie die Strafe zu verbüßen? Werden sie abgeschoben? Bestehen Unterschiede in der Behandlung gegenüber Flugzeugentführungen durch Personen anderer Nationalität?
48. Durften bei Flugzeugentführungen schon Passagiere in Taiwan bleiben oder in Drittländer weiterreisen? Wie reisen die Passagiere bei Flugzeugentführungen zurück auf das Festland?

Zusatzfragen:

49. Abgesehen von den bislang gefaßten Illegalen, wie hoch schätzen Sie die Dunkelziffer ein?
50. Gibt es Schwankungen in der Zahl der Illegalen etwa nach Monaten oder Jahreszeit? Gibt es besondere Spitzenzeiten?

6.3.1.3 Interviewleitfaden für Rotes Kreuz

1. Welches sind die Aufgaben Ihrer Organisation, welche rechtliche Stellung hat sie, und was sind Ihre eigene Position und Zuständigkeit hier?
2. Fällt das Problem der illegalen Einreise von Personen vom Festland (sog. touduke) in Ihren Aufgabenbereich?
3. In welcher Hinsicht ist Ihre Organisation an der Behandlung bzw. Lösung des Problems der illegalen Migranten vom Festland beteiligt, und was sind konkret ihre Aufgaben dabei? Welchen Beschränkungen unterliegen Sie dabei?

4. Welche anderen Regierungsstellen oder zivilen Organisationen sind dabei beteiligt? Welche Aufgaben erfüllen diese?
5. Welche Aufgabenteilung besteht in dieser Hinsicht beispielsweise zwischen Luweihui, Haijihui und Rotem Kreuz?
6. Durch wen und wie wird die Vorgehensweise/Politik (Ihrer Organisation) in der Frage der illegalen Einreise von Personen vom Festland festgelegt? Was sind die gesetzlichen Grundlagen dafür?
7. Können Sie einen kurzen Abriß über die Entwicklung von Kontakten und Gesprächen zu Organisationen des Festlands hinsichtlich der Problematik der illegalen Einreise vom Festland nach Taiwan geben? Welche Übereinkünfte wurden wann und wie zwischen wem erzielt?
8. Welche Stellen sind zuständig für a) Aufgreifen, b) Verwahrung, c) Klärung der Identität (Befragung, Speicherung, Prüfung, Kontakt mit Stellen auf dem Festland) sowie d) Planung und Durchführung der Abschiebung? Welche Veränderungen hinsichtlich der Zuständigkeiten gab es seit Auftreten des Problems?
9. Seit wann besteht das Phänomen der illegalen Einreise von Personen vom Festland Ihres Wissens überhaupt? Wurde das Problem von taiwanesischer Seite immer so gehandhabt wie heute oder gab es Unterschiede in bestimmten Phasen der Entwicklung?
10. Bestand dieses oder ein ähnliches Phänomen auch bereits vor der Aufhebung des Kriegsrechts 1987?
11. Wie wurden bis 1987 Versuche illegaler Einreise von Personen vom Festland behandelt: a) Einreise von Normalbürgern per Schiff, b) Einreise von Militärangehörigen durch Flucht oder durch Flugzeugentführung?
12. Gibt oder gab es in der Vergangenheit (z.B. bis 1987) eine unterschiedliche Behandlung von illegal Eingereisten/Flüchtlingen vom Festland abhängig von ihrer Position/Identität? (Militärüberläufer oder einfache Leute z.B.)
13. Welche rechtlichen Grundlagen bestanden für die jeweilige Vorgehensweise (Zurückweisung, Abschiebung, Aufnahme und Belohnung) bis 1987?
14. Welche Stellen waren für die Behandlung des Problems bis 1987 jeweils zuständig? Und wie geschah das praktisch?
15. Welche rechtlichen Grundlagen bestehen heute?
16. Was genau ist die "Liang an renmin guanxi tiaoli" rechtlich gesehen - Gesetz, Verordnung,...?

17. Was die "Vereinbarung von Jinmen", wie und mit wem wurde sie erreicht, und gibt es weitere Vertragswerke im Zusammenhang mit Illegalen, Straftätern etc.?
18. Wie und woher bekommen Sie die Daten der Illegalen? An wen leiten Sie die Daten weiter und zu welchem Zweck?
19. Bitte schildern Sie detailliert Ihre Aufgaben bei der Abschiebung von Illegalen.
20. Werden die Illegalen während der Abschiebehaft von Ihrer Organisation betreut - medizinisch, psychologisch?
21. Werden auch Straftäter vom Festland von Ihnen betreut? Unterscheidet sich deren Betreuung von der der normalen Illegalen?
22. Welche anderen Organisationen kümmern sich außerdem um Belange von Illegalen?

Zusatzfragen:

23. Abgesehen von den bislang gefaßten Illegalen, wie hoch schätzen Sie die Dunkelziffer ein?
24. Gibt es Schwankungen in der Zahl der Illegalen etwa nach Monaten oder Jahreszeit? Gibt es besondere Spitzenzeiten?

6.3.1.4 Interviewleitfaden für Menschenrechtsorganisation

1. Welches sind die Aufgaben Ihrer Organisation, welche rechtliche Stellung hat sie, und was sind Ihre eigene Position und Zuständigkeit hier?
2. Fällt das Problem der illegalen Einreise von Personen vom Festland (sog. touduke) in Ihren Aufgabenbereich?
3. In welcher Hinsicht ist Ihre Organisation an der Behandlung bzw. Lösung des Problems der illegalen Migranten vom Festland beteiligt, und was sind konkret ihre Aufgaben dabei? Welchen Beschränkungen unterliegen Sie dabei?
4. Welche anderen Regierungsstellen oder zivilen Organisationen sind dabei beteiligt? Welche Aufgaben erfüllen diese?
5. Beschränkt sich Ihr Engagement auf die Zeit nach der Festnahme?
6. Um welche Belange (Haftbedingungen, Menschenrechte, Behandlung als Verbrecher) der illegal eingereisten Personen kümmern Sie sich konkret und in welcher Weise geschieht das? Mit welchen Stellen arbeiten Sie zusammen, was sind Ihre Ansprechpartner? Wie sind Ihre Einflußmöglichkeiten? Was konnten Sie bisher bewirken?

7. Gibt es Schwierigkeiten während der Abschiebehaft oder zu anderer Zeit (Festnahme, Abschiebung) z.B. psychischer Natur (Selbstmordgefahr?) und existiert psychologische Betreuung?
8. Wie beurteilen Sie die Frage der rechtlichen Verfolgung der bei der Schleusung beteiligten Personen (z.B. Fischer. Stichwort Militärgerichte)?
9. Sie unterscheiden zwischen normalen Touduke und auf dem Festland Verfolgten. Man hört davon, daß Illegale unter bestimmten Umständen geduldet werden. Unter welchen Umständen ist dies der Fall, und handelt es sich dabei um Verfolgte?
10. Um welche Art von Personen handelt es sich bei den Geduldeten, welche Eigenschaften führen zur Duldung, zu welchen gesellschaftlichen Schichten sind diese zu zählen? Waren Sie bei solchen Fällen beteiligt?
11. Wo sind Illegale in Taiwan aufhältig (Ort, Stadtbezirk etc.) Wie sind Illegale in Taiwan untergebracht, wo, wie und wie teuer wohnen sie?
12. Wie werden Sie auf solche Fälle aufmerksam, wer tritt an Sie heran? Wie werden Sie tätig, was tun Sie und mit welchem Erfolg?
13. Sie sind konkret auch in vier Fällen tätig geworden, bei denen es um Aktivisten der Demokratiebewegung von 1989 handelte. Bitte beschreiben Sie so detailliert wie möglich diese Fälle und Ihr Engagement dabei. Wie wurde die Ausreise in Drittstaaten erreicht?
14. Wie wurden Sie auf diese vier Fälle aufmerksam, wer betraute Sie mit der Aufgabe? Ist Ihre Organisation selbst auf der Suche nach Verfolgten oder ist sie auf Hinweise anderer Stellen angewiesen?
15. Nach welchen Kriterien entscheiden Sie, ob es sich um einen Verfolgten handelt und ob Sie aktiv werden?
16. Man hört, daß solche illegalen Beschäftigungsverhältnisse mit Personen vom Festland z.T. beispielsweise in der Fischerei stillschweigend geduldet werden. Ist dem so?
17. Denken Sie an eine Ausweitung Ihrer Aktivitäten zum Schutz der Menschenrechte der Illegalen z.B. innerhalb der taiwanesischen Gesellschaft gegen Ausbeutung am Arbeitsplatz, etwa auch bei Unfällen und Invalidität durch die Arbeit?
18. Sehen Sie die Legalisierung der Arbeitsmigration vom Festland als einen geeigneten Weg an, das Problem der illegalen Einreise zu lösen?

Zusatzfragen:

19. Abgesehen von den bislang gefaßten Illegalen, wie hoch schätzen Sie die Dunkelziffer ein?

20. Gibt es Schwankungen in der Zahl der Illegalen etwa nach Monaten oder Jahreszeit?
Gibt es besondere Spitzenzeiten?

6.3.2 Interviewleitfaden für Interviews mit Migranten in Taiwan

Der nachfolgend dokumentierte Interviewleitfaden diente als Gerüst für ein möglichst ungezwungenes Gespräch mit den zu interviewenden irregulären Migranten. Es wurde bewußt kein standardisierter Fragekatalog erstellt, um den Befragten selbst möglichst breiten Raum zur Selbstdarstellung und jeweils eigenen Schwerpunktsetzung zu bieten. Die nachfolgend skizzierten Punkte wurden jedoch im Laufe jedes Gesprächs zu einem geeigneten Zeitpunkt vollständig thematisiert.

Familienverhältnisse

- Herkunft
- Familiengröße und –struktur
- Stellung in der Familie (Geschwister, Kinder etc.)
- Haushaltsgröße
- Wirtschaftliche Tätigkeit und Einkommen

Persönliche Charakteristika

- Alter, Familienstand
- Bildung, Beruf/Arbeit
- Einkommensverhältnisse
- Migrationserfahrung

Migration

- Migrationsentscheid
- Finanzierung und Kosten
- Rekrutierung
- Organisation
- Durchführung

Taiwan

- Informationsquellen
- Arbeitssuche
- Arbeitserfahrung
- Einkommen

Einkommensnutzung (Überweisungen?)

Lebensumstände

Unterkunft

Freizeitgestaltung

Familienkontakte

Probleme

Aufenthaltsdauer (davon Arbeit, Abschiebelager)

Festnahme

Internierung

Lagersituation

Probleme

Nach der Abschiebung

Strafe

Pläne

Schulden für Schleusung/Tilgung

Beurteilung

Nutzen der Investition in die Migration (materiell, immateriell)

Nützliche Erfahrungen

7 Quellenverzeichnis

Der allgemeinen Öffentlichkeit nur bedingt oder üblicherweise nicht zugängliche Quellen sind zur besseren Abgrenzung mit *** gekennzeichnet.¹²³⁹

- (1) ABELLA, Manolo I.; MORI Hiromi, *Structural Change and Labour Migration in East Asia*, paper presented at the OECD Conference on Economic Development and Migration, Paris, 07.1994
- (2) *Additional Articles of the Constitution of the Republic of China*, adopted by the 2nd session of the 3rd National Assembly at its 32nd plenary meeting on July 18, 1997, and promulgated by the president on July 21, 1997, via: <http://www.oop.gov.tw/roc/charter/eadded.htm> (visited 26.07.1998)
- (3) amnesty international, sektion deutschland, *asyl-info* 3/97, 04.1997
- (4) Anonyme Beamte des Bundesgrenzschutz, *Mündliche Auskünfte*, Deutschland, versch. Orte, 1992-1998***
- (5) Anonyme Migranten in europäischen Staaten und in der Volksrepublik China, *Mündliche Auskünfte und schriftliche Zeugnisse in Briefform*, diverse Orte 1991-1997***
- (6) Anonymous Female Migrant, *Personal Conversation*, Xinzhu Detention Camp for Mainland Illegal Migrants, 17.06.1996***
- (7) Anonymous Male Migrant A, *Personal Conversation*, Xinzhu Detention Camp for Mainland Illegal Migrants, 17.06.1996***
- (8) Anonymous Male Migrant B, *Personal Conversation*, Xinzhu Detention Camp for Mainland Illegal Migrants, 17.06.1996***
- (9) Anonymous Male Migrant C, *Personal Conversation*, Xinzhu Detention Camp for Mainland Illegal Migrants, 17.06.1996***
- (10) Anti-Smuggling Branch, Investigation Division, Immigration and Naturalization Service, U.S. Department of Justice, *Chinese Smuggling Routes*, Washington 1990***
- (11) ASH, Robert F.; KUEH, Y. Y., „Economic Integration within Greater China: Trade and Investment Flows Between China, Hong Kong and Taiwan“, in: SHAMBAUGH, David (Ed.), *Greater China: The Next Superpower?*, Oxford 1995, S. 59-93
- (12) ASH, Robert F.; LUO Qi, „The Economic Challenge“, in: HOOK, Brian (Ed.), *Fujian. Gateway to Taiwan*, Hong Kong, Oxford, New York 1996, S. 123-152
- (13) „Asia – China-Hong Kong Border“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 12, Dezember 1996, via: http://migration.ucdavis.edu/Archive/MN_96/dec_96-19.html (visited 16.09.1998)
- (14) „Asia – China and Hong Kong“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 2, Februar 1997, via: http://migration.ucdavis.edu/Archive/MN_97/feb_97-16.html (visited 16.09.1998)
- (15) „Asia – China and Hong Kong“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 5, Mai 1997, via: http://migration.ucdavis.edu/Archive/MN_97/may_97-15.html (visited 16.09.1998)
- (16) „Asia – China and Hong Kong“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 5, No. 3, März 1998, via: http://migration.ucdavis.edu/Archive/MN_98/mar_98-18.html (visited 16.09.1998)

¹²³⁹ Vgl. die Technische Vorbemerkung am Beginn der vorliegenden Arbeit.

- (17) „Asia – China´s Hong Kong Border“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 6, Juni 1997, via: http://migration.ucdavis.edu/Archive/MN_97/jun_97-11.html (visited 16.09.1998)
- (18) „Asia – China´s Internal Migrants“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 2, Februar 1996, via: http://migration.ucdavis.edu/Archive/MN_96/feb_96-17.html (visited 16.09.1998)
- (19) „Asia – Chinese Migration“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 2, Februar 1995, via: http://migration.ucdavis.edu/archive/MN_95/feb_95-18.html (visited 29.08.1998)
- (20) „Asia – Earthquake forces Japan to deal with Illegals“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 3, März 1995, via: http://migration.ucdavis.edu/Archive/MN_95/mar_95-20.html (visited 29.08.1998)
- (21) „Asia – Foreigners in Japan“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 1, Januar 1995, via: http://migration.ucdavis.edu/Archive/MN_95/jan_95-28.html (visited 29.08.1998)
- (22) „Asia – Foreigners in Japan“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 7, Juli 1996, via: http://migration.ucdavis.edu/Archive/MN_96/jul_96-13.html (visited 29.08.1998)
- (23) „Asia – Foreign Workers: China, Taiwan“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 5, No. 1, Januar 1998, via: http://migration.ucdavis.edu/archive/mn_98/jan_98-21.html (visited 22.01.1998)
- (24) „Asia – Hong Kong: Crime and Airport Workers“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 9, September 1996, via: http://migration.ucdavis.edu/Archive/MN_96/sep_96-15.html (visited 16.09.1998)
- (25) „Asia – Hong Kong Debates Migrant Workers“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 7, Juli 1995, via: http://migration.ucdavis.edu/Archive/MN_95/jul_95-18.html (visited 16.09.1998)
- (26) „Asia – Hong Kong Emigration Drops“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 3, März 1996, via: http://migration.ucdavis.edu/Archive/MN_96/mar_96-19.html (visited 16.09.1998)
- (27) „Asia – Hong Kong: Family Reunification“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 8, August 1997, via: http://migration.ucdavis.edu/Archive/MN_97/aug_97-16.html (visited 16.09.1998)
- (28) „Asia – Hong Kong: Mainland Children“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 11, November 1997, via: http://migration.ucdavis.edu/Archive/MN_97/nov_97-15.html (visited 16.09.1998)
- (29) „Asia – Hong Kong Residents Want UK Passports“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 10, Oktober 1995, via: http://migration.ucdavis.edu/Archive/MN_95/oct_95-16.html (visited 16.09.1998)
- (30) „Asia – Hong Kong Reverts to China“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 7, Juli 1997, via: http://migration.ucdavis.edu/Archive/MN_97/jul_97-11.html (visited 16.09.1998)
- (31) „Asia – Japan: Apprehensions, Students“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 5, No. 9, September 1998, via: <http://migration.ucdavis.edu/By-Month/MN-Vol-5-98/Sept98MN.html> (visited 01.09.1998)
- (32) „Asia – Japan: Chinese and Integration“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 5, Mai 1997, via: http://migration.ucdavis.edu/Archive/MN_97/may_97-13.html (visited 29.08.1998)

- (33) „Asia – Japan: Chinese Boat People“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 4, April 1997, via: http://migration.ucdavis.edu/Archive/MN_97/apr_97-13.html (visited 29.08.1998)
- (34) „Asia – Japan: Chinese Illegal Immigrants and Guestworkers“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 1, No. 7, Juli 1994, via: http://migration.ucdavis.edu/Archive/MN_94/jul_94-20.html (visited 29.08.1998)
- (35) „Asia – Japan Copes with Illegal Foreigners.“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 12, Dezember 1996, via: http://migration.ucdavis.edu/Archive/MN_96/dec_96-18.html (visited 29.08.1998)
- (36) „Asia – Japan Cracks Down on Illegal Foreigners“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 1, No. 9, September 1994, via: http://migration.ucdavis.edu/Archive/MN_94/Sep_94-15.html (visited 29.08.1998)
- (37) „Asia – Japanese Migrants“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 7, Juli 1995, via: http://migration.ucdavis.edu/Archive/MN_95/jul_95-19.html (visited 29.08.1998)
- (38) „Asia – Japan: Foreigners in Government?“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 3, März 1997, via: http://migration.ucdavis.edu/Archive/MN_97/mar_97-17.html (visited 29.08.1998)
- (39) „Asia – Japan: Foreigners Up“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 7, Juli 1997, via: http://migration.ucdavis.edu/Archive/MN_97/jul_97-12.html (visited 29.08.1998)
- (40) „Asia – Japan: Illegal Immigration“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 11, November 1997, via: http://migration.ucdavis.edu/Archive/MN_97/nov_97-16.html (visited 29.08.1998)
- (41) „Asia – Japan: Illegal Workers Stable“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 5, No. 7, Juli 1998, via: <http://migration.ucdavis.edu/By-Month/MN-Vol-5-98/July98MN.html> (visited 29.08.1998)
- (42) „Asia – Japan: Managing Migration“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 4, April 1996, via: http://migration.ucdavis.edu/Archive/MN_96/apr_96-13.html (visited 29.08.1998)
- (43) „Asia – Japan: More Foreign Workers?“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 9, September 1997, via: http://migration.ucdavis.edu/Archive/MN_97/sept_97-19.html (visited 29.08.1998)
- (44) „Asia – Japan: Nikkei Come to Stay“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 2, Februar 1997, via: http://migration.ucdavis.edu/Archive/MN_97/feb_97-15.html (visited 29.08.1998)
- (45) „Asia – Japan: No to Unskilled Workers“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 9, September 1996, via: http://migration.ucdavis.edu/Archive/MN_96/sep_96-14.html (visited 29.08.1998)
- (46) „Asia – Japan´s Foreign Population“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 12, Dezember 1995, via: http://migration.ucdavis.edu/Archive/MN_95/dec_95-19.html (visited 29.08.1998)
- (47) „Asia – Japan to Train Foreign Workers“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 5, Mai 1996, via: http://migration.ucdavis.edu/Archive/MN_96/may_96-18.html (visited 29.08.1998)
- (48) „Asia – Korea To Increase Foreign Trainees“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 1, Januar 1997, via: http://migration.ucdavis.edu/Archive/MN_97/JAN_97-26.html (visited 16.09.1998)

- (49) „Asia – Taiwan´s Foreign Laborers“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 4, April 1997, via: http://migration.ucdavis.edu/archive/MN_97/apr_97-16.html (visited 29.08.1998)
- (50) „Asian Success Encounters Growing Pains“, in: *Financial Times*, 07.10.1992, S. 6
- (51) „Association Founded for Taiwan Contacts“, in: *Beijing Review*, Vol. 34, No. 52, 12/91, S. 5
- (52) Auswärtiges Amt, *Auskunft an das Verwaltungsgericht Aachen im Verwaltungsstreitverfahren 5 K 4125/93.A gegen die Bundesrepublik Deutschland wegen Asylrechts bzw. Abschiebeschutz*, Bonn, 23.08.1994
- (53) Auswärtiges Amt, *Auskunft an das Verwaltungsgericht Ansbach im Verwaltungsstreitverfahren AN 26 K 94.45055 gegen die Bundesrepublik Deutschland wegen Asylrechts bzw. Abschiebeschutz*, Bonn, 17.03.1995
- (54) Auswärtiges Amt, *Auskunft an das Verwaltungsgericht Potsdam im Verwaltungsstreitverfahren 2 K 10087/94.A gegen die Bundesrepublik Deutschland wegen Asylrechts bzw. Abschiebeschutz*, Bonn, 09.03.1995
- (55) BAUMANN, Jörg, *Determinanten der industriellen Entwicklung Hong Kongs 1945-1979*, Hamburg 1983
- (56) Bayerisches Verwaltungsgericht Würzburg, Nr. W 6 K 95.30028: Urteil, Würzburg, 06.04.1995
- (57) Bayerisches Verwaltungsgericht Würzburg, Nr. W 6 S 94.32511: Urteil, Würzburg, 22.09.1994
- (58) BELLOULA, T., *Les Algériens en France*, Algier 1965
- (59) BERRY, B. J. L.; SCHWIND, P. J., „Information and Entropy in Migration Flows“, in: *Geographical Analysis*, No. 1, 1969, S. 5-14
- (60) „Berechnung Präferenzen der Tatverdächtigen“, in: Bundeskriminalamt BKA (ed.), *Lagebild organisierte Kriminalität Bundesrepublik Deutschland 1994*, Wiesbaden, 1. Edition March 1995, ohne Seitenzahl***
- (61) „Berechnung Tatverdächtigenanteile an den Kriminalitätsbereichen“, in: Bundeskriminalamt BKA (ed.), *Lagebild organisierte Kriminalität Bundesrepublik Deutschland 1994*, Wiesbaden, 1. Edition March 1995, ohne Seitenzahl***
- (62) „Beschleunigter Zuzug von Ehefrauen vom Festland“, in: *CHINA aktuell*, 08/98, S. 814
- (63) BIAN Ziguang (BIEN, Fred T. K.) and others, *Liang an toudu wenti zhi yanjiu* (Research on the Problem of Illegal Migration Across the Straits), Shuishang jingcha congshu (yi) (Maritime Police Series No. 1), Zhongyang Jingguan Xuexiao, (Central Police College), Taoyuan 1994
- (64) BIAN Ziguang (BIEN, Fred T.K.), Chairman, and LIU Wenzhang, Lecturer, Maritime Police Department, Central Police College, *Personal Conversation*, Taoyuan 06.12.1994
- (65) BLAUSTEIN, Albert P. (Ed.), *Fundamental Legal Documents of Communist China*, South Hackensack, New Jersey, 1962
- (66) BOURDIEU, Pierre; CHAMBOREDON, Jean-Claude; PASSERON, Jean-Claude, *Soziologie als Beruf. Wissenschaftstheoretische Voraussetzungen soziologischer Erkenntnis*, Berlin, New York 1991
- (67) BRÜNING, Harald Christian, Macau Representative, United Press International, *Personal Conversation*, Macau 01.06.1995
- (68) „Bu yao rang Taiwan cheng wie jieji zhe de tiantang“ (Do Not Let Taiwan Become A Paradise For Hijackers), in: *Zhongguo Shibao* (China Times), 11.08.1993, S. 1

- (69) Bureau of Human Rights and Humanitarian Affairs, United States Department of State, *China – Country Conditions and Comments on Asylum Applications*, Washington, D.C., 27.05.1994
- (70) CAI Shengdang (TSAI Sheng-Dung), Section Chief, Mainland Affairs Council, the Executive Yuan, *Personal Conversation*, Taipei 06.12.1994
- (71) CAI Shengdang (TSAI Sheng-Dung), Section Chief, Mainland Affairs Council, the Executive Yuan, *Personal Conversation*, Taipei 13.06.1996
- (72) Caituan Faren Haixia Jiaoliu Jijinhui (Straits Exchange Foundation), *Gu Wang huitan jiyao* (Résumé of the Gu-Wang Talks), Taipei, 08.1993
siehe auch: Straits Exchange Foundation
- (73) CASTELLS, Manuel; LEE Goh; KWOK, Reginald Y. W.; KEE, Toh Lap, *Economic Development and Housing Policy in the Asian Pacific Rim: A Comparative Study of Hong Kong, Singapore, and Shenzhen Special Economic Zone*, Berkeley, 06.1988
- (74) CASTLES, Stephen, *Causes and Consequences of Asia's New Migrations*, Paper presented at the International Conference on Transnational Migration in the Asia-Pacific Region: Problems and Prospects, Bangkok, 01.-02.12.1994
- (75) CASTLES, Stephen; MILLER, Mark J., *The Age of Migration. International Population Movements in the Modern World*, London 1993
- (76) Census & Statistics Department, Social Statistics Branch, *Report on Hong Kong Residents Married in China. Supplementary Enquiry via the General Household Survey April to June 1991*, Hong Kong, undated
- (77) Census & Statistics Department, *Immigration Statistics – Annual, 1980. Restricted (Administration)*, Hong Kong, undated***
- (78) Census and Statistics Department Macau, *Characteristics of the Population and Housing in Macau (XIII Population Census, III Housing Census)*, Macao, 10.1993
- (79) Census and Statistics Department Macau, *Estimates on the Resident Population, by Sex and Five-year Age Groups 1951-1991. Projections of the Resident Population 1990-2000 (XIII Population Census, III Housing Census)*, Macao, 12.1993
- (80) Census and Statistics Department, *Immigration Statistics – Annual Summary 1978 (restricted)*, Hong Kong, undated***
- (81) Census and Statistics Department, *Immigration Statistics – Annual Summary 1979 (restricted)*, Hong Kong, undated***
- (82) CHAN, Johannes M. M. (CHEN Wenhui), The University of Hong Kong, Department of Law, *Personal Conversation*, Hong Kong 24.02.1995
- (83) CHAN Kwok Bun and CHIANG, Claire See Ngoh, *Stepping Out - The Making of Chinese Entrepreneurs*, Singapore 1994
- (84) CHANG C. Y., "Government and Politics" , in: Hook, Brian (Ed.), *Fujian. Gateway to Taiwan*, Hong Kong, Oxford, New York 1996, S. 31-62
- (85) Changle xian renkou pucha bangongshi (Changle County Bureau of Census) (ed.), *Fujian sheng Changle xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Changle County, Fujian Province – Computer Listings), Fuzhou 12.1991
- (86) CHAU L. C., "Labour and Employment", in: CHOI P. K.; HO L. C., *The Other Hong Kong Report 1993*, S. 127-146
- (87) CHEN Albert H.Y, "The Development of Immigration Law and Policy: The Hong Kong Experience", in: *McGill Law Journal*, Vol. 33, No. 4, 1988, S. 631-675

- (88) CHEN, Albert H. Y. (CHEN Hongyi), The University of Hong Kong, Department of Law, *Personal Conversation*, Hong Kong 24.02.1995
- (89) CHEN, E.K.Y., "The Impact of China's Four Modernizations on Hong Kong's Economic Development", in: Youngson, A.J. (Ed.), *China and Hong Kong: The Economic Nexus*, Hong Kong 1983
- (90) CHEN Jishuo; LUO Dong, „Liang Dalu mei liuzhi Jinglu“ (Two Mainland Little Sisters under Custody in Jinglu), in: *Lianhe Bao* (United Daily), 12.08.1990, S. 1
- (91) CHEN Murong (ed.), *Qingtian xian zhi* (Annals of Qingtian County), Hangzhou 1990
- (92) CHEN Qingchun, „Woguo yuchuan laodongli wenti zhi yanjiu – jian lun guyong Dalu chuanyuan dui woguo zhi yingxiang“ (Research On The Manpower Problems of Our Country's Fishery – Discussion of the Influence of Hiring Mainland Crews on Our Country), in: SUN Binnian, QU Ming, OU Qinxian (Eds.), *Liang an yuye jiaoliu yantaohui zhuanji* (Compilation [of Papers Presented at the] Symposium on Exchange Between the Fisheries of the Two Sides [of the Taiwan Straits]), Guoli Taiwan Haiyang Daxue Shuichan Xueyuan (Aquatic Products Institute, National Taiwan Ocean University), Zhongguo Shuichan Xiehui (Chinese Association for Aquatic Products), 04. 1993, S. 211-232
- (93) CHEN Qiyuan, Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Personal Conversation*, Taipei 19.06.1996
- (94) CHEN, R. C., „Hijacker Flees PRC With Jetliner“, in: *China Post*, 06.11.1993, S. 1
- (95) CHEN, R. C., „Jurisdiction Issue Dooms Talks“, *China Post*, 31.03.1994, S. 16
- (96) CHEN Wuzheng, *Liang an zhihang dui Taiwan diqu duoyuan yingxiang yu duice zhi yanjiu* (*Xingzheng Yuan Dalu Weyuanhui weituo yanjiu*) (Research on the Multiple Influences of Direct Transportation Links between Both Sides [of the Taiwan Straits] on the Taiwan Area and Countermeasures (Research on Behalf of the Mainland Affairs Council, the Executive Yuan)), Taipei 10.1992 (unpublished)
- (97) CHEN Xiaohong, *Zhuan an yanjiu baogao: Dalu diqu renmin lai Tai dingju ji juliu zhi wenti tantao* (Special Research Report: Research in the Question of People from the Mainland Area Coming to Taiwan for Permanent Stay and Long Term Visit), Taipei 10.1994
- (98) CHEN Yujun (CHEN Yuh-Jiunn), Specialist, Council of Labor Affairs, the Executive Yuan, *Personal Conversation*, Taipei 16.12.1994
- (99) CHEN Yundong, *Taiwan de Kejiaren* (The Hakkas of Taiwan), Taipei 1991
- (100) CHEN Zezhen, "Ribei Mei Ri Xinwen: Taiwan bu xing – jiu qu Ribei" (Japan Daily News: If We Cannot Go To Taiwan, We Just Go to Japan), in: *Lianhe Bao* (United Daily), 05.09.1989, S. 3
- (101) CHENG Cheng, DAI Xia (Eds.), *Yanhai yanjiang yanbian kaifang falü fagui ji guifanxing wenjian huibian* (Compilation of Laws, Regulations and Normative Documents [Related to] the Opening of Regions along the Coast, Rivers and Borders), Beijing, 10.1992
- (102) CHENG Chuankang, „Wo fang huo song zhi Xianggang, Zhonggong dai hui Dalu“ (We Escort to Hong Kong, Chicom takes back to the Mainland), in: *Lianhe Bao* (United Daily), 20.09.1990, S. 3
- (103) "China", in: GRIMES, Barbara F. (ed.), *Ethnologue*, 13th Edition, Summer Institute of Linguistics 1996, via: <http://www.sil.org/ethnologue/countries/Chin.html#CFR> (visited 14.10.1997)
- (104) "China-Hong Kong", in: *Trafficking in Migrants Quarterly Bulletin*, No. 10, März 1996, S. 3

- (105) "China-Japan", in: *Trafficking in Migrants Quarterly Bulletin*, No. 13, März 1997, S. 4
- (106) China Statistical Information and Consultancy Service Center
siehe unter: **State Statistical Bureau of the People's Republic of China**
- (107) "China-Ukraine", in: *Trafficking in Migrants Quarterly Bulletin*, No. 12, September 1996, S. 3
- (108) Chinese Refugees Relief Association, *A Brief Introduction to the Chinese Refugees Relief Association*, Taipei 1992
- (109) „Chinese workers make their mark abroad“, *South China Morning Post*, 12.02.1986, Business News, S. 1
- (110) CH'IU Hung-ta (JIU Hongda), „The Ku-Wang Talks And The Prospects Of Building Constructive And Stable Relations Across The Taiwan Straits (With Documents)“, in: *Occasional Papers*, No. 6, 1993, S.1-62
siehe auch: CHIU Hungdah
- (111) CHIU Hungdah, *Recent Developments of Intra-Chinese (Taiwan-Mainland) Relations*, Manuscript of a lecture held at Stanford University, Asia/Pacific Research Center, Annual Corporate Affiliates Meeting, 10./11.03.1994
siehe auch: CH'IU Hung-ta
- (112) CHOLEWA, Gabi, *Taiwanesische Investitionen auf dem Festland seit 1987*, unpublished M.A. thesis, Berlin 1993
- (113) CHOW Ching-wen, *Turbulent Exodus from Hunger*, Continental Research Series No. 4, Hong Kong 09.1962
- (114) CHU, Godwin C.; JU Yanan, *The Great Wall in Ruins – Communication and Cultural Change in China*, Albany, NY 1993
- (115) CHUAN Zude, CHEN Jiayuan (Ed.), *Zhongguo renkou - Fujian fence* (Chinese Population – Fujian Volume), Beijing 1990
- (116) CLANCEY, Jack; TAN, Francis, "Illegal Migrants Seeking Employment in Labor Short Hong Kong", in: *Asian Migrant*, Vol. I, No. 5, September/Oktobre 1988, S. 158-160
- (117) CLARKE, W. S., „Hong Kong Immigration Control: The Law and the Bureaucratic Maze“, in: *Hong Kong Law Journal*, Vol. 16, Part 3, September 1986, S. 342-368
- (118) CLOUGH, Ralph N., *Reaching Across the Taiwan Strait. People-to-People Diplomacy*, Boulder, San Francisco, Oxford 1993
- (119) Committee on the Judiciary, *Refugee Problem in Hong Kong*, House of Representatives, 87th Congress, 2nd Session, Report No. 1284, U.S. Government Printing Office, Washington 1962
- (120) *Constitution of the People's Republic of China* (Adopted at the Fifth Session of the Fifth National People's Congress and Promulgated for Implementation by the Proclamation of the National People's Congress on December 4, 1982.), via:
<http://www.qis.net/chinalaw/prcon4.htm> (visited 21.04.1998)
- (121) *Constitution of the People's Republic of China* (Adopted at the Fifth Session of the Fifth National People's Congress and Promulgated for Implementation by the Proclamation of the National People's Congress on December 4, 1982, as ammended at the First Session of the Seventh National People's Congress on April 12, 1988.), via:
<http://www.qis.net/chinalaw/prcon3.htm> (visited 21.04.1998)
- (122) *Constitution of the People's Republic of China – 1993* (Adopted at the Fifth Session of the Fifth National People's Congress and Promulgated for Implementation by the Proclamation of the National People's Congress on December 4, 1982, as ammended at the First Session of the Seventh National People's Congress on April 12, 1988, and

- again at the First Session of the Seventh National People's Congress on March 29, 1993.) , via: <http://www.qis.net/chinalaw/prcon5.htm> (visited 21.04.1998)
- (123) "Convention on the Territorial Sea and the Contiguous Zone (Adopted by the United Nations Conference on the Law of the Sea, April 29, 1958, U.N. Doc A/CONF. 13/L.52)", zitiert in: BIAN Ziguang (ed.), *Waishi jingcha faling huibian* (Compilation of Laws and Regulations for the Police Department for Foreign Nationals), Zhongyang Jingguan Xuexiao (Central Police College), 06.1993, S. 225-232
- (124) COPPER, John F., *Taiwan. Nation-State or Province?*, 2nd Ed., Oxford 1996
- (125) Corpo de Polícia de Segurança Publica de Macau, Repatrição de Informações, *Quadro demonstrativo do local da residência dos imigrantes ilegais repatriados para a RPC o mês, por sexo e residencia durante os anos de 1991-03.1995*, provided by Albano Manuel Monteiro de Albuquerque, Director of Immigration Department, Macao Security Police Force, Macau 31.05.1995***
- (126) Corpo de Polícia de Segurança Publica de Macau, Repatrição de Informações, *Quadro estatístico referente a imigrantes ilegais repatriados para a RPC o mês, durante os anos de 1991-03.1995*, provided by Albano Manuel Monteiro de Albuquerque, Director of Immigration Department, Macao Security Police Force, Macau 31.05.1995***
- (127) Corpo de Polícia de Segurança Publica de Macau, Repatrição de Informações, *Repatriados para a República Popular da China durante os anos de 1991-03.1995*, provided by Albano Manuel Monteiro de Albuquerque, Director of Immigration Department, Macao Security Police Force, Macau 31.05.1995***
- (128) CROLL, Elisabeth, *Changing Identities of Chinese Women*, Hong Kong, London, New Jersey 1995
- (129) CROLL, Elisabeth, *From Heaven to Earth: Images and Experiences of Development in China*, London, New York 1994
- (130) „Dalu baixing tuoqi Gongdang, touben ziyou yi cheng fengqi“ (Mainland common people Cast Communist Party Aside, Escaping To Freedom Already A General Mood), in: *Zhongyang Ribao* (Central Daily), 01.10.1985, S. 3
- (131) „Dalu chuanyuan you duoshao?“ (How Many Mainland Crew Members?), *Zhongguo Shibao* (The China Times), 30.07.1991, S. 4
- (132) „Dalu ke chao yong er zhi, jinyue jihuo yu qian“ (Mainland Guests Flocking In, More Than Thousand Apprehended The Last Few Years), in: *Lianhe Bao* (United Daily), 08.07.1990, S. 4
- (133) *Dalu yimin lai Tai lujing tu* (Map of Routes of Mainland in-migrants in Taiwan), provided 10.06.1996 by Lugang Minsu Wenwuguan (Lugang Folklore Museum)
- (134) DAVIDSON, James W., *The Island of Formosa*, Taihoku (Taipei) 1903
- (135) DAVIN, Delia, "Migration, Women and Gender Issues in Contemporary China", in: SCHARPING, Thomas (Ed.), *Floating Population and Migration in China – The Impact of Economic Reforms*, Hamburg 1997, S. 297-314
- (136) DENG Weiwei, „ Dalu mei chan xia yi nan ying“ (Mainland Little Sister Gives Birth to Baby Boy), in: *Lianhe Bao* (United Daily), 06.12.1990, S. 6
- (137) DENG Yiming, „ Shilun woguo bu tong leixing diqu nongcun laodongli de shengyu ji zhuan“ (On Redundancy and Transformation of the Rural Labour Force in Regions of Different Characteristics in China), in: *Nongye Jingji Wenti* (Rural Economic Problems), No. 12 1985, S. 23-27
- (138) Department of State, *Country Reports on Human Rights Practices for 1985*, Washington, 02.1986

- (139) Die Beauftragte der Bundesregierung für die Belange der Ausländer, *Telefax Auskunft*, Bonn 11.04.1996
- (140) Die Beauftragte der Bundesregierung für die Belange der Ausländer, *Telefax Auskunft*, Bonn 12.07.1996
- (141) DING Weixin, *Shuishang jingcha* (Maritime Police), Zhongyang Jingguan Xuexiao (Central Police College), unpublished M.A. thesis, 03.1994
- (142) Ditu Chubanshe (Cartographic Publishing House, Ed.), *Zhonghua Renmin Gongheguo fen sheng dituji. Hanyu pinyinban* (Provincial Atlas of the Peoples' Republic of China. Hanyu Pinyin Edition), 2. Ed., Beijing 1983
- (143) DUTTON, Michael (transl., ed.), „Appendix 1 A. Regulations on Household Registration in the People's Republic of China (January 9, 1958)“, in: *Chinese Economic Studies*, Vol. 22, No. 1, Fall 1988, pp. 22-86 (No information on the title in Chinese or the year of publication of ZHANG Qingwu's book is provided in the translation.)
- (144) DUTTON, Michael (transl., ed.), „Appendix 1 B. An Explanation of the Draft Resolution on the Regulations Concerning Household Registration in the People's Republic of China (January 9, 1958)“, in: *Chinese Economic Studies*, Vol. 22, No. 1, Fall 1988, pp. 87-92
- (145) DUTTON, Michael (transl., ed.), „Zhang Qingwu: Basic Facts on the Household Registration System“, in: *Chinese Economic Studies*, Vol. 22, No. 1, Fall 1988, pp. 93-102
- (146) EDMONDS, Richard Louis, „Population and Development in Macau: An Introduction“, in: RAMOS, Rufino; YUAN D. Y.; BARNES, John E. M.; WONG Hon Keong (Eds.), *Population and Development in Macau. Proceedings of the International Conference Held at the University of Macau 6-7 December 1993*, Macao, 09.1994, S. 25-31
- (147) EDWARDS, R. Randle, „Civil and Social Rights: Theory and Practice in Chinese Law Today“, in: EDWARDS, R. Randle; MENKIN, Louis; NATHAN, Andrew J. (Eds.), *Human Rights in Contemporary China*, New York 1986, S. 41-75
- (148) ENDACOTT, G. B., *A History of Hong Kong*, Hong Kong 1973
- (149) ENGLAND, J.; REAR, J., *Chinese Labour Under British Rule*, Oxford 1975
- (150) *Estatísticas dos Imigrantes Ilegais repatriados para a RPC durante os anos de 1967-1994*, provided by Albano Manuel Monteiro de Albuquerque, Director of Immigration Department, Macao Security Police Force, Macau 31.05.1995***
- (151) „Europe – Alien Smuggling“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 7, Juli 1995, via: http://migration.ucdavis.edu/Archive/MN_95/jul_95-13.html (visited 02.09.1998)
- (152) „Europe – Alien Smuggling“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 8, August 1995, via: http://migration.ucdavis.edu/Archive/MN_95/aug_95-16.html (visited 02.09.1998)
- (153) „Europe – Germany: Ethnic Germans, Asylum“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 5, No. 3, März 1998, via: http://migration.ucdavis.edu/Archive/MN_98/mar_98-09.html (visited 02.09.1998)
- (154) „Europe – Illegal Immigrants Brought to Russia by Criminals“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 1, No. 6, Juni 1994, via: http://migration.ucdavis.edu/Archive/MN_94/jun_94-18.html (visited 16.09.1998)
- (155) „Europe – Italy, Albania Take Measures to Control Illegal Immigration“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 2, No. 6, Juni 1995, via: http://migration.ucdavis.edu/Archive/MN_95/jun_95-11.html (visited 02.09.1998)

- (156) „Europe – Spain´s Grand Bargain“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 3, März 1996, via: http://migration.ucdavis.edu/Archive/MN_96/mar_96-13.html (visited 02.09.1998)
- (157) „Europe – Russia´s Foreign Workers“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 1, No. 8, August 1994, via: http://migration.ucdavis.edu/Archive/MN_94/aug_94-18.html (visited 02.09.1998)
- (158) „Europe – Syndicates Smuggle Chinese to US and Europe“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 1, No. 8, August 1994, via: http://migration.ucdavis.edu/Archive/MN_94/aug_94-20.html (visited 02.09.1998)
- (159) Executive Yuan, Mainland Affairs Council, *Background Explanation on Taiwan-Mainland Consultations on Travel Safety Guarantees*, Taipei 29.07.1994
- (160) FANG Shan, „Dalu de duiwai chengbao yu laowu shuchu“ (The Mainland´s Contracting Abroad And Labour Exports), in: *Zhongguo Dalu Yanjiu* (Taipei), Vol. 33, No. 6, 12.1990, S. 41-49
- (161) FANG Xiangxin, „Xiao chengzhen fazhan zhong de nongcun renkou zhuanhua“ (Transformation of the Village Population during Small Town Development), in: *Qiusuo*, No. 5, 1984, S. 17-22
- (162) „Fangong yishi` qi nü toudu lai Tai tuanyuan“ (Anti-communist Patriot´s Wife And Daughter illegally come to Taiwan To Reunite), in: *Lianhe Bao* (United Daily), 21.12.1990, S. 4
- (163) FIELDS, Gary S., „Living Standards, Labor Markets and Human Resources in Taiwan“, in: RANIS, Gustav (ed.), *Taiwan – From Developing to Mature Economy*, Oxford 1992, S. 395-433
- (164) „Foreigners Flocking to Korea In Search of Jobs“, in: *Korea Newsreview*, 30.07.1994, S. 10
- (165) „Foreign Laborers´ Problems Far From Being Solved“, in: *Korea Newsreview*, 09.07.1994, S. 22
- (166) „Four Routes to Austria“, in: *Trafficking in Migrants Quarterly Bulletin*, No. 18, Juni 1998, S. 2-3
- (167) Fujian sheng ditu chubanshe (Ed.), *Fujian sheng dituce* (Atlas of Fujian Province), Fuzhou 1990
- (168) Fujian sheng renkou pucha bangongshi (Fujian Province Bureau of Census) (ed.), *Fujian sheng di si ci renkou pucha shougong huizong ziliao* (Manual data listings of the 4th census of Fujian province), Fuzhou 1991
- (169) Fujian Sheng Tongji Ju (Fujian Province Statistical Bureau), *Fujian Tongji Nianjian 1992* (Fujian Statistical Yearbook 1992), 1st Ed. , Zhongguo Tongji Chubanshe (China Statistical Publishing House) 1992
- (170) Fulu er (er) - 'Liang an toudu wenti zhi yanjiu` di er ci zuotanhui jilu“ (Appendix 2 (2) - Records of the Second Symposium on „Research on the Problem of Illegal Migration Across the Straits“), in: BIAN Ziguang (BIEN, Fred T. K.) and others, *Liang an toudu wenti zhi yanjiu* (Research on the Problem of Illegal Migration Across the Straits), *Shuishang jingcha congshu (yi)* (Maritime Police Series No. 1), Zhongyang Jingguan Xuexiao, (Central Police College), Taoyuan 1994, pp. 69-74
- (171) Fulu er (yi) - 'Liang an toudu wenti zhi yanjiu` di yi ci zuotanhui jilu“ (Appendix 2 (1) - Records of the First Symposium on „Research on the Problem of Illegal Migration Across the Straits“), in: BIAN Ziguang (BIEN, Fred T. K.) and others, *Liang an toudu wenti zhi yanjiu* (Research on the Problem of Illegal Migration Across the Straits), *Shuishang jingcha congshu (yi)* (Maritime Police Series No. 1), Zhongyang Jingguan Xuexiao, (Central Police College), Taoyuan 1994, pp. 63-68

- (172) Fuqing shi renkou pucha bangongshi (Fuqing City Bureau of Census) (ed.), *Fujian sheng Fuqing shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Fuqing City, Fujian Province – Computer Listings), Fuzhou 12.1991
- (173) FURUYA Kenichi, "International Migration of Labor and Development of Faculties: In the Context of Japan's Acceptance of Trainees", in: University Research Center, Nihon University (Ed.), *The 15th Nihon University International Symposium: Work and Family Life of International Migrant Workers, December 5.-7., 1994*, Tokyo 1994, S. 3-2-1 – 3-2-34
- (174) Fuzhou shi renkou pucha bangongshi (Fuzhou City Bureau of Census) (ed.), *Fujian sheng Fuzhou shi 1990 nian renkou pucha ziliao – dianzi jisuanji huizong - shang ce* (1990 Census Data of Fuzhou City, Fujian Province – Computer Listings – First Part), Fuzhou 12.1991
- (175) GAO Chang, „Yinjin dalu laogong wenti zhi pouxi“ (Analyzing The Problem Of The Import Of Mainland Labour), in: *Laogong zhengce yu shehui fazhan – yantaohui lunwenji* (Labour Policies And Social Development – Compilation Of Conference Papers), Conference held by the Council of Labor Affairs et al, Taibei , 29./30.07.1991, S. 253-267
- (176) GAO Chang, „Zhongguo Dalu fei nongye laodongli shiyelü zhi guji“ (Nonagricultural Unemployment in Mainland China: Estimation and Policy Evaluation), in: Jingji Zhuanlun 93 (Economic Papers No. 93), Caituan Faren Zhonghua Jingji Yanjiu Yuan (Chung-Hua Institution for Economic Research), Taibei, 07.1986
- (177) GAO Chang, *Zhongguo Dalu nongye laodongli shengyu zhi guji* (An Estimation of Labor Surplus in Rural Mainland China), Jingji Zhuanlun 38 (Economic Papers No. 38), Caituan Faren Zhonghua Jingji Yanjiu Yuan (Chung-Hua Institution for Economic Research), Taibei, 09.1983
- (178) GAO Chang; YAN Zongda, *Liang an jingji jiaoliu jin xiankuang ji fazhan chushi yanjiu* (A Study of Economic Exchanges Across the Taiwan Straits, the Current Situation and Prospects for Future Developments), Caituan Faren Zhonghua Jingji Yanjiu Yuan (Chung-Hua Institution for Economic Research), Taibei 1992
- (179) GATES, Hill, *Chinese Working-Class Lives*, Ithaca 1987
- (180) GEDDES, P., *In the Mouth of the Dragon*, London 1982
- (181) General Organization of Rural Socio-Economic Survey, *Rural Socio-Economic Survey 1994*. County Statistics, data disk provided by the State Statistical Bureau of the Peoples' Republic of China, March 1997 (unpublished survey)
- (182) GIESE, Karsten, "A Preliminary Study Of Irregular Migration From Mainland China To Taiwan", in: SCHARPING, Thomas (Ed.), *Floating Population and Migration in China – The Impact of Economic Reforms*, Hamburg 1997, S. 350-374
- (183) GIESE, Karsten, *Aus Zhejiang nach Deutschland – Ein Beispiel irregulärer Einwanderung aus China*, Vortrag, Wissenschaftliche Tagung "China in Deutschland – Kultur und Bedeutung der Übersee-Chinesen", Berlin, 21.-23.11.1997
- (184) GIESE, Karsten, *Landflucht und interprovinzielle Migration in der VR China. „Mangliu“ 1989 - eine Fallstudie*, Hamburg 1993
- (185) GIESE, Karsten, "Patterns of Irregular Migration from Zhejiang to Germany", in: PIEKE, Frank; Mallee, Hein (eds.), *Internal and International Migration: Chinese Perspectives*, Richmond, Surrey, forthcoming 1998, ca. 20 S.
- (186) GOLDSTEIN, S; GOLDSTEIN, A., "Population Movement, Labor Force Absorption, and Urbanization in China", in: *Annals*, American Academy of Political and Social Science, No. 476, S. 90-110

- (187) GODRON, Anne, "Le bassin de l'Amour: une nouvelle zone de coopération entre la Chine et la Russie", in: *Le courrier des pays de l'Est*, No. 406, 1996, S. 56-70
- (188) GONG Guangyu, „Haishang fanzui jiaotong gongju xingneng ji zuo'an fangshi zhi yanbian“ (Evolution of Criminals' Means of Transportation on Sea and the Ways the Crimes Are Committed), *Jingguang Zazhi* (Jingguang Magazine), No. 432, 07.1992
- (189) „Gonggao shouli yuchuan chuanzhu shenqing pinggu waiji chuanyuan youguan shixiang“ (Announcement of Relevant Issues For Handling Fishing Boat Owners' Applications For Employing Foreign Crew Members), in: *Xingzheng Yuan Laodong Weiyuanhui gonggao Tai (81) Lao Zhiye Zi di 27391 hao* (The Executive Yuan, Labor Affairs Council Announcement Tai (81) Lao Zhiye Zi No. 27391), 20.08.1992, hier zitiert nach: „Fulu wu“ (Appendix Five), in: Xingzheng Yuan Laowehui (The Executive Yuan, Labor Affairs Council), *Yinjin waiji laogong da ke wen* (Answering Questions on the Import of Foreign Labour), Taipei, 11.1993, S. 53-54
- (190) „Gongjun qiyi laigui jiangjin jiqi quxiao“ (Money Awards For Returning Insurrectionist Communist Military Men To Be Abolished Soon), in: *Zhongguo Shibao* (China Times), 02.05.1991, S. 1
- (191) Government Information Office, *The Republic of China Yearbook 1994*, 1st Edition, Taipei 1994
- (192) Government Secretariat Hong Kong Government, *Information Paper: Background to the Problem of Illegal Immigration from China into Hong Kong*, Hong Kong, 10.1980
- (193) Governo de Macau, Direção de Serviços de Estatística e Censos, *Anuário Estatístico 1988*, Macao 1989
- (194) Governo de Macau, Direção de Serviços de Estatística e Censos, *Anuário Estatístico 1990*, Macao 1991
- (195) Governo de Macau, Direção de Serviços de Estatística e Censos, *Estatísticas Demográficas 1. Trimestre 1994*, Macao 1994
- (196) Governo de Macau, Direção de Serviços de Estatística e Censos, *Estatísticas Demográficas 2. Trimestre 1994*, Macao 1994
- (197) Governo de Macau, Direção de Serviços de Estatística e Censos, *Estatísticas Demográficas 3. Trimestre 1994*, Macao 1994
- (198) Governo de Macau, Direção de Serviços de Estatística e Censos, *Estatísticas Demográficas 4. Trimestre 1993*, Macao 1993
- (199) Governo de Macau, Direção de Serviços de Estatística e Censos, *Estatísticas Demográficas 1990*, Macao 1991
- (200) Governo de Macau, Direção de Serviços de Estatística e Censos, *Estatísticas Demográficas 1991*, Macao 1992
- (201) Governo de Macau, Direção de Serviços de Estatística e Censos, *Estatísticas Demográficas 1992*, Macao 1993
- (202) Governo de Macau, Direção de Serviços de Estatística e Censos, *Estatísticas Demográficas 1993*, Macao 1994
- (203) Grenzschutzdirektion, Zentralstelle zur Bekämpfung der illegalen Einreise von Ausländern, *Bericht über die illegale Einreise von Chinesen*, last update January 1994, 01.1994***
- (204) Grenzschutzstelle Flughafen Düsseldorf, Ermittlungsdienst, *Ermittlungsbericht/Zwischenauswertung Ein- und Durchschleusung chinesischer Staatsangehöriger*, last update 22.04.1993, Bundesgrenzschutz 1994***

- (205) „Gu-Wang huitan gongtong xieyi“ (Joint Statement of the Gu-Wang Talks), in: Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council) (Ed.), *Dalu gongzuo cankao ziliao. Zhonghua Minguo 83 nian bian* (Reference Material for the Mainland Work. R.O.C. 1994 Edition), 1st Ed., Taipei 06.1994, S. 136-138
- (206) *Gu Wang huitan gongtong xieyi* (Joint Statement of the Gu-Wang Talks), Xingzheng Yuan Tai 82 Mi Zi di 15994 hao han (Executive Yuan Letter Tai 82 Mi No. 15994), 24.05.1993
- (207) *Guanyu dui feifa yuejing qu Tai ren yuan de chuli yijian* (Opinion on How To Deal With People Who Illegally Cross The Border And Go To Taiwan), Zuigao Renmin Fayuan, Zuigao Renmin Jianchayuan, Gong'an Bu (82) Gong Fa (Yan) 90 hao (Supreme People's Court, Supreme Procuratorate, Ministry of Public Security (82) Gong Fa (Yan) No. 90), 30.06.1982
- (208) „Guyong Dalu chuanyuan zao yi shi yijie de gongkai mimi“ (The Hiring of Mainland Crew Members is an Open Secret of the Fishery for Some Time Already), *Zhongguo Shibao* (The China Times), 30.07.1991, S. 4
- (209) HAMBRO, Edvard, *The Problem of Chinese Refugees in Hong Kong: Report Submitted to the United Nations High Commissioner for Refugees*, Leyden 1955
- (210) „Hao yanzhang yanjiu yinjin Dalu laogong lai Tai kexingxing“ (Minister Hao Explores the Feasibility of Mainland Labourers In Taiwan), *Lianhe Bao* (Taipei), 12.07.1991, S. 1
- (211) HARRIS, J.; TODARO, M. P., „Migration, Unemployment and Development: A Two Sector Analysis“, in: *The American Economic Review*, März 1970, S. 126-142
- (212) HAUSER, Jürg A., *Bevölkerungs- und Umweltprobleme der Dritten Welt*, Band 2, Stuttgart 1991
- (213) HEBEL, Jutta; SCHUCHER, Günter, *Zwischen Arbeitsplan und Arbeitsmarkt. Strukturen des Arbeitssystems in der VR China*, Hamburg 1992
- (214) HERBERT, Wolfgang, *Die asiatische Gefahr – Ausländerkriminalität in Japan als Argument in der Diskussion um ausländische "illegale" ArbeitsmigrantInnen*, Institut für Japanologie, Beiträge zur Japanologie, Band 30, Wien 1993
- (215) HERRMANN-PILLATH, Carsten, „Festlandfieber: Politisch-ökonomische Aspekte der Beziehungen Taiwans zum chinesischen Festland“, in: SCHUCHERT, Günther; SCHNEIDER, Axel (Eds.), *Taiwan an der Schwelle zum 21. Jahrhundert. Gesellschaftlicher Wandel, Probleme und Perspektiven eines asiatischen Schwellenlandes*, Hamburg 1996, S. 213-238
- (216) „Hijacker #11 brings along wife, children and foster mother“ (sic), in: *China Post*, 19.02.1994, S. 1
- (217) „Hijacking: The ROC Government's Position“, *China Post*, 18.12.1993, S. 2
- (218) HO Hei Wah (HE Xihua), Director, Society for Community Organization, *Affirmation of Ho Hei Wah*, Hong Kong 1992
- (219) HO Hei Wah (HE Xihua), Director, Society for Community Organization, *Personal Conversation*, Hong Kong, 25.05.1995
- (220) Hô mushô Nyûkoku Kanri-kyoku (Ministry of Justice, Immigration Bureau) (Ed.), *Shutsunyûkoku kanri, heisei yonen-ban* (Entry and Exit Administration, Volume 1994), Tokyo, 02.1995
- (221) Hong Kong Government Information Service, *Hong Kong 1987*, Hong Kong 1987
- (222) Hong Kong Trade Development Centre, *Market Profile Taiwan*, Hong Kong 1993
- (223) Hooper, Beverly, „China's Modernization: Are Young Women Going to Lose Out?“, in: *MODERN CHINA*, Vol. 10 No. 3, July 1984, pp. 317-343

- (224) Hsiung, Ping-Chun, *Living Rooms as Factories. Class, Gender, and the Satellite Factory System in Taiwan*, Temple University Press, Philadelphia 1996
- (225) HUANG Hanqiang (WONG Hon Keong), Vice Director, Centre of Macau Studies, University of Macau, *Personal Conversation*, Macao 30.05.1995
- (226) HUANG Hanqiang (WONG Hon Keong); WU Zhiliang (Eds.), *Aomen renkou* (The Population of Macao), Macao, 09.1994
- (227) HUANG Kunhui, *Dalu zhengce yu liang an guanxi* (Mainland Policy And The Relations Between Both Sides [of The Taiwan Straits]), Mainland Affairs Council, Taipei, 08.1993
- (228) HUANG Kunhui, *Yi nian lai Dalu gongzuo yu liang an guanxi de qiantao yu zhanwang* (Outlook and Review of Bi-Coastal Relations and Work on Mainland Affairs over the Last Year), Mainland Affairs Council, Taipei, 29.12.1992
- (229) HUANG Wenjuan, *Haiyang shiwu zhuanze jigou lilun chutan* (Preliminary Theoretical Discussion on Institutions With Specific Responsibilities for Maritime Affairs), unpublished M.A. thesis, Guoli Zhongshan Daxue (National Sun Yat-Sen University), June 1991
- (230) HUANG Zhicheng, „Hu hai wenti mianmian guan“ (Some Aspects Of The Guarding Of Maritime Waters), in: *Haijun xueshu yuekan* (The Navy Academic Monthly), Vol. 27, No. 6, 09.1993, S. 10-15
- (231) HUANG Zongyue (oder: HUANG Zongle), *Caituan faren Haixia Jiaoliu Jijinhui falü yewu yantaohui: Guanyu Haixia liang an hunyin, shouyang ji jicheng falü wenti de yantao* (Straits Exchange Foundation Judicial Tasks Symposium: The Discussion of the Legal Questions in Relation with [Matters of] Marriage, Adoption and Inheritance Across the Taiwan Strait), 1.8.1992
- (232) Hunan Kexue Jishu Chubanshe (Hunan Scientific and Technical Publishing House), *1921 - 2020 Bainian xiuzhen rili* (1921 - 2020 Hundred Years´ Pocket Calendar), Changsha 1991
- (233) HUSA, Karl; WOHLSCHLÄGL, Helmut, „Von der ´alten Seßhaftigkeit` zur ´neuen Dynamik der Mobilität` - Migrationsvorgänge in Südostasien im Umbruch“ in: *Beiträge zur historischen Sozialkunde*, No. 3, 25. Jg., 1995, Tabelle 1, via: <http://www.univie.ac.at/Wirtschaftsgeschichte/VGS/b953tab.html#Tab1> (visited 20.09.1998)
- (234) International Organization for Migration (ed.), *Presentation of the Representative of the Russian Delegation at the Regional Seminar on Illegal Migration, Kiev, 27-29 January 1997*, via: <http://www.iom.int/iom/conference/kyiv/rusenr.html> (visited 09.09.1998)
- (235) International Organization for Migration (IOM), „Chinese Immigrants in Central and Eastern Europe: The Cases of the Czech Republic, Hungary, and Romania“, in: Benton, Gregor; PIEKE, Frank N (eds.), *The Chinese in Europe*, Basingstoke, forthcoming 1998, S. 320-349 **Manuskript inhaltsgleich mit: Quelle Nr. (236)**
- (236) International Organization for Migration, *Chinese Migrants in Central and Eastern Europe: The Cases of the Czech Republic, Hungary and Romania*, 09.1995, via: <http://www.iom.int/doc/mip%5Fchina.htm> (visited 09.09.1998)
- (237) International Organization for Migration, *IOM News Release No. 805: IOM fears sharp increase in irregular migrants IN CRISIS-HIT south east asia*, 08.06.1998, via: <http://www.iom.int/news%5Freleases/8053.htm> (visited 09.09.1998)
- (238) International Organization for Migration, *Trafficking in Migrants: Characteristics and Trends in Different Regions of the World*, Paper No. 1, presented at the Eleventh IOM Seminar on Migration, Geneva, 26.-28. 10.1994
- (239) „Japan-China“, in: *Trafficking in Migrants Quarterly Bulletin*, No. 13, März 1997, S. 5

- (240) Japan Immigration Association, *A Guide to Entry, Residence and Registration in Japan for Foreign Nationals*, Japanese/English, Tokyo 1990
- (241) JIANG Qiguang, „Zhongyang tai Dalu guangbo shi ben xiang ziyou de qiaoliang“ (The Mainland Broadcast of the Central Broadcasting Station Is A Bridge For Freedom-seeking), in: *Zhongyang Ribao* (Central Daily), 02.11.1982, S. 4
- (242) „JIANG Zemin Meets KOO Chen-fu: Mainland and Taiwan Start New Round of Exchange“, in: *China News Digest CND-Global*, GL98-141, 19.10.1998, via: <http://www.cnd.org/CND-Global/CND-Global.new.html> (visited 20.10.1998)
- (243) „Jiangli Zhonggong kongjun guanbing qiye laigui – ge lei jizhong jiangjin chuan jiangdi si cheng“ (Rewards For Returning Insurrectionist Chicom Airforce Officers And Soldiers – It Is Said That The Money Awards For All Types Of Airplanes Will Be Cut By 40%), in: *Zhongguo Shibao* (China Times), 12.09.1988, S. 2
- (244) Jiaoyu Bu (The Ministry of Education), *Xian jieduan Dalu renshi lai Tai canguan fangwen shenqing zuoye guiding* (Regulations For The Handling of Mainland Compatriots' Applications For An Information Visit At The Current Stage In Taiwan), Jiaoyu Bu 79,8,7 Tai 79 Wen 58381 hao han (The Ministry of Education 79,8,7 Letter No. Tai 79 Wen 58381), 07.08.1990
- (245) *Jibie fenbu tu (Minguo shijiu nian Ri Taiwan zongdufu diaocha)* (Map of Distribution of Geographic Origin [1930 Survey of Japanese Taiwan Colonial Government], provided 10.06.1996 by Lugang Minsu Wenwuguan (Lugang Folklore Museum)
- (246) „Jiejifan – Dalu dang cheng 'kongzhong touduke' chuli“ (Criminal Hijackers – Mainland Handles Them As 'Illegal Migrants By Air'), in: *Lianhe Bao* (United Daily), 24.08.1993, S. 6
- (247) JING Tihua; SCHÄDLER, Monika, „Arbeitsmarktprobleme und Beschäftigungspolitik in der VR China“, in: *Asien*, No. 32, 07.1989, S. 38-58
- (248) Jingji Bu (Ministry of Economic Affairs) (Ed.), *Zhonghua Minguo bashisi nian zhongxiao qiye baipi shu* (Republic of China 1995 White Book on Small and Medium Sized Enterprises), Taipei 1995
- (249) „Jinnian zhuyao yi Taiwan wei mudidi de jieji'an jiankuang“ (Circumstances Of The Major Cases Of Hijacking With Taiwan As Destination During The Last Few Years), in: *Ming Bao*, 07.04.1993, S. 9
- (250) „Jiuzong jie yun yibao yishi sanshiliu nian lai yu shiqi wan“ (Righteous Compatriots and Personages Received by the F.C.R.A. Exceeding 170.000 In 36 Years), in: *Qingnian Ribao* (Youth Daily), 07.04.1986, S. 2
- (251) JOHN, Dominique, *Von "Schlepperbanden" und der Reaktion des Staates*, via: <http://www.berlinet.de/zag/ausgabe/15/34vonsch.htm> (visited 22.10.1998)
- (252) JOHNSTON, K.A., *Women, The Family and Peasant Revolution in China*, Chicago 1983
- (253) „Kaifang Lulao lai Tai, Luweihui ren xianzai bu yi“ (Permitting Mainland Labourers in Taiwan, The MAC Holds That The Time Has Not Yet Come), *Lianhe Bao* (Taipei), 04.11.1994, S. 6
- (254) KAJITA Takamichi, *Gaikokujin rodosha to Nihon* (Foreign Workers and Japan), Tokyo 1994
- (255) KAJITA Takamichi, Faculty of Social Studies, Hitotsubashi University, *Personal Conversation*, Tokyo, 20.04.1995
- (256) KARIURA Masayoshi, „Heroes of Inter-People Relations: A Report on Foreign Workers in Japan“, in: *Asian Migrant*, Vol. 5, No. 4, Oktober-Dezember 1992, S. 119-123

- (257) KAWASHIMA Yoshio, "Japanese laws and practices on Indo-Chinese refugees", in: *Osaka University Law Review*, Vol. 38, No. 2, Osaka 1991, S. 1-12
- (258) KEUNG, Tammy, Hong Kong Immigration Department, *Letter to Karsten Giese*, Hong Kong, 12.04.1995
- (259) KING Pei; HSU Chia-xian, *Trends and Prospects of Economic Interaction Between the Two Sides of the Taiwan Straits*, paper presented at the Symposium on the Current State of Economic Management in the Mainland, Taiwan and Hong Kong, Hong Kong, 12.1991
- (260) KINKEAD, Gwen, *Chinatown – A Portrait of a Closed Society*, New York 1992
- (261) KOBAYASHI Hideo, "Features of Industrial Development and Migration in Asia", in: University Research Center, Nihon University (Ed.), *The 15th Nihon University International Symposium: Work and Family Life of International Migrant Workers, December 5.-7., 1994*, Tokyo 1994, S. 2-2-1 – 2-2-15
- (262) KONG Yiu-man, *Policing of Chinese Illegal Immigrants in Hong Kong: Application of Cohen's Labour-Migration Theory*, Centre for the Study of Public Order, University of Leicester, unpublished M.A. thesis, Hong Kong 1994
- (263) "Korean Firms Face Difficulty Doing Business in China", in: *Korea Newsreview*, 24.12.1994, S. 24-25
- (264) KRIEG, Renate; LIU Jen-Kai; MÜLLER, Gunda; SCHÄDLER, Monika; STERNFELD, Eva, *Provinzporträts der VR China – Geographie, Wirtschaft, Gesellschaft*, Hamburg 1998
- (265) Kwang Hwa Verlag, *Taiwan Handbuch - Die Republik China*, 4th Ed., Taipei 1995
- (266) LAM C.L., Correctional Services Department Hong Kong, *Letter to Karsten Giese*, Hong Kong, 25.05.1995
- (267) LAM Yuk-ling, Principal Information Officer (Judiciary), *Letter to Karsten Giese*, Hong Kong, 18.04.1995
- (268) LAMLEY, Harry J., "Subethnic Rivalry in the Ch'ing Period", in: AHERN, Emily Martin and GATES, Hill (Hrsg.), *The Anthropology of Taiwanese Society*, Stanford 1981, S. 282-318
- (269) LAYTON-HENRY, Z., *A Report on British Immigration Policy Since 1945*, Coventry 1981
- (270) LEBON, A.; MAYER, J., *Mesure de la présence étrangère en France*, Paris 1979
- (271) LEE, Ching-kwan, "Production Politics and Labour Identities: Migrant Workers in South China", in: LO, Chi Kin; PEPPER, Suzanne; TSUI, Kai Yuen (Eds.), *China Review 1995*, Hong Kong 1995, S. 15.1-15.28
- (272) LEE, Everett S., „A Theory of Migration“, in: *Demography*, Vol. 3, No. 1, 1966, S. 47-57
- (273) LEE, Joseph S., "Capital and Labor Mobility in Taiwan", in: Ranis, Gustav (ed.), *Taiwan – From Developing to Mature Economy*, Oxford 1992, S. 305-355
- (274) LI Baohua, "Zui'an shang sheng ying yin guanzhu" (The Rising Number of Criminal Cases Should Lead to Close Attention), in: WU Zhiliang; YANG Yunzhong; MA Shaorong (Eds.), *Aomen 1995* (Macao 1995), Macao, 03.1995, S. 191-197
- (275) LI Si-ming; SIU Yat-ming, "Population Mobility", in: YEUNG Y. M.; CHU, David K. Y. (Eds.), *Guangdong – Survey of a Province Undergoing Rapid Change*, Hong Kong 1994, S. 373-400
- (276) LI Wai-fong, Royal Hong Kong Police, Anti-Illegal Immigration Central Centre, *Letter to Karsten Giese*, Hong Kong, 27.03.1995

- (277) LI Wai-fong, Royal Hong Kong Police, Anti-Illegal Immigration Central Centre, *Letter to Karsten Giese*, Hong Kong, 26.05.1995
- (278) LI Wenlang, *Taiwan renkou yu shehui fazhan* (Taiwan's Population and Social Development), Taipei 1992
- (279) LI Xiaoxiong, Economic Reform, Social Change, and Illegal Chinese Emigrants“, in: *Journal of Contemporary China*, Vol. 5, No. 11, 1996, S. 93-104
- (280) LI Yongran, „Taiwan diqu renmin keyi guyong Dalu diqu de renmin ma?“ (Is It Possible For People Of The Taiwan Region To Hire People From The Mainland Region?), in: GUO Yue (ed.), *Liang an guanxi zhanwang* (Prospects for the Relations Between Both Sides of the Taiwan Strait), Taipei 04.1993, S. 75-77
- (281) LI Yongran, „Taiwan diqu renmin ruhe shouyang Dalu diqu renmin?“ (How can People from the Taiwan Area Adopt People from the Mainland Area?), in: GUO Yue (ed.), *Liang an guanxi zhanwang* (Prospects for the Relations Between Both Sides of the Taiwan Strait), Taipei 04.1993, S. 68-70
- (282) *Liang an gongzhengshu shiyong chazheng xieyi* (Bi-Coastal Agreement on Using and Checking Notarized Documents), via: gopher://gopher.mac.gov.tw/00/sef/sef_b/sef_bb%09%09%2B (visited 20.09.1998)
- (283) *Liang an guahao hanjian chaxun, buchang shiyi xieyi* (Bi-Coastal Agreement on Arrangements for Inquiry and Compensation for Registered Letters), via: gopher://gopher.mac.gov.tw/00/sef/sef_b/sef_bc%09%09%2B (visited 20.09.1998)
- (284) „Liang ming Dalu qingnian dacheng shanban zuo zai Taoyuan Dayuan haibian shang an“ (Two Mainland Youths Boarded Sampan, Landed On The Coast Of Dayuan, Taoyuan Yesterday), in: *Zhongguo Shibao* (China Times), 03.05.1983, S. 3
- (285) LIN Chaokai, „Dalu diqu gongzheng zhidu“ (The Notarization System of the Mainland Area), in: Caituan Faren Haixia Jiaoliu Jijinhui (Straits Exchange Foundation), *Liang an falü lunwenji – di er ji* (Compilation of Treatises on Law of the Two Sides [of the Taiwan Straits] – Volume Two), S. 3-42
- (286) LIN Jinzheng, „Zhang Qingguo Long Guiyun: Xing man hou ke huo zhun zai Tai dingju“ (Zhang Qingguo And Long Guiyun: Can Get Permission to Stay in Taiwan After Their Prison Term), in: *Zhongguo Shibao* (China Times), 12.02.1990, S. 9
- (287) LIN Renchuan, *Qidai de zhengyan. Taiwan yu Dalu de lishi yuanyuan* (Testimony of the Umbilical Cord. The Historical Relationship of Taiwan and the Mainland), Taipei 1993
- (288) LIN T. B., *Economic Nexus Between the Two Sides of the Taiwan Straits*, paper presented at the Conference on Economic Development of ROC and the Pacific Rim in the 1990s and Beyond, Taipei, 25.-29.05.1992
- (289) LIN Zhenzhi, Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Personal Conversation*, Taipei 12.12.1994
- (290) LIN Zhenzhi, Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Personal Conversation by Telephone*, Taipei 04.05.1995
- (291) Linard, André, *Migration and Globalisation. The new slaves*, International Confederation of Free Trade Unions (ICFTU), Brussels, 07.1998
- (292) „Linian Zhonggong jiaji touben ziyou tongjibiao“ (Statistics On Chicom Pilots Escaping To Freedom Over The Years), in: *Lianhe Bao* (United Daily), 25.10.1986, S. 4
- (293) LIU Caiguang, HONG Qinghu, CHEN Qingcai, „Shenli she Tai xingshi anjian ruogan wenti tantao“ (Inquiry into Some Problems of Trying Criminal Cases Related to

- Taiwan), in: YANG Dunxian, CAO Zidan (Eds.), *Gaige kaifang yu xingfa fazhan – 1992 nian xingfa xueshu yantaohui lunwen jingxuan* (Reform and Opening and the Development of Criminal Law – Selected Treatises from the 1992 Symposium on Criminal Law), Beijing 1993, S. 80-92
- (294) LIU Ningrong, *Zhongguo „Renshe“ Chao* (A Flood of Chinese „Human Snakes“), Hong Kong 1996
- (295) LIU Pengchun, *Caituan faren Haixia Jiaoliu Jijinhui falü yewu yantaohui: Taiwan diqu ru chujing guanli yu liang an guanxi de tantao* (Straits Exchange Foundation Judicial Tasks Symposium: The Discussion of the Entry-Exit Administration of the Taiwan Area and the Relations Between Both Sides [of the Taiwan Strait]), 30.05.1992
- (296) LIU Pengchun, „Taiwan diqu ru chujing guanli yu liang an guanxi de tantao“ (Discussing the Entry-Exit Administration of the Taiwan Area and the Relations Between Both Sides [of the Taiwan Strait]), in: XU Huiyou, LIN Guimei (Ed.), *Liang an falü lunwen ji. Di er ji* (Treatises on Laws [Concerning] Both Sides [of the Taiwan Strait]. Volume Two), Taipei, Caituan Faren Haixia Jiaoliu Jijinhui (Straits Exchange Foundation, SEF) 1994, S. 119-142
- (297) LIU Wenzhang and ZHOU Wensheng, „Dalu renmin toudu lai Tai wenti zhi yanjiu“ (Research on the Problem of People from the Mainland Illegally Migrating to Taiwan), in: Zhongyang Jingguan Xuexiao Shuishang Jingcha Xi (Central Police College Maritime Police Department) (Ed.), *Shuishang jingcha xueshu yantaohui lunwenji* (Maritime Police symposium collection of papers), internal publication, Central Police College, Taoyuan June 1994, pp. 181-199***
- (298) LO Shiu-hing, „Decision-Making in Macau: The Amnesty of Illegal Immigrants“, in: YUAN D. Y.; WONG Hon Keong; Martins, Libânio (Eds.), *Proceedings of the Symposium on Population and City Growth in Macau*, University of East Asia, Macao, 12.05.1990, S. 159-265
- (299) LOHRMANN, Reinhardt, „Irregular Migration: A Rising Issue in Developing Countries“, in: *International Migration*, Vol. 25, No. 3, 1987, S. 253-266
- (300) LUI Ting, Terry, *Undocumented Migration in Hong Kong (Specific Measures Taken to Reduce the Flow of Undocumented Migrants)*, Paper MC/SAI/VI/9, presented at the Sixth Intergovernmental Committee for Migration (ICM) Seminar on Adaption and Integration of Immigrants, Genf, 11.-15.04.1983
- (301) LUO Qi; HOWE, Christopher, „Direct Investment and Economic Integration in the Asia Pacific: The Case of Taiwanese Investment in Xiamen“, in: SHAMBAUGH, David (Ed.), *Greater China: The Next Superpower?*, Oxford 1995, S. 94-117
- (302) LUO Yuyan, *Dalu diqu renmin feifa rujing wenti zhi yanjiu - chugao* (Research on the Problem of Illegal Entrants from the Mainland Area - first draft), National Taiwan Ocean University, unpublished M.A. thesis, 10.1994
- (303) „Luweihui, Haijihui: Dalu jieji lai Tai juehui yifa chufa“ (MAC, SEF: Mainland People Hijacking Planes To Come To Taiwan Have By All Means To Be Punished According To The Law), in: *Zhongguo Shibao* (China Times), 11.08.1993, S. 1
- (304) LYONS, Thomas P., *China´s War on Poverty. A Case Study of Fujian Province, 1985-1990*, USC Seminar Series No. 7, Hong Kong 1992
- (305) MADSEN, R., *Morality and Power in a Chinese Village*, Berkeley 1986
- (306) „Mainland Affairs Council News Release, October 3, 1998: Chairman Chang Visiting Illegal Migrants“, in: *MAC News Briefing*, via: gopher://gopher.mac.gov.tw/00/enews/981001.eng%09%09%2B (visited: 20.10.1998)

- (307) Mainland Affairs Council, Executive Yuan, *A Factual Account of the Suao Harbor Typhoon Disaster and How the ROC Government has Handled the Matter*, Taipei 29.07.1994
- (308) Mainland Affairs Council, Executive Yuan, *An Introduction to the Incident Involving the Min Ping 5540 Trawler*, 29.07.1994
- (309) Mainland Affairs Council, Executive Yuan, *Clarification ny The Mainland Affairs Council on the Issue of Mainland Fishing Boats Encroaching upon the Republic of China´s Territorial Waters (31.08.1995)*, via: gopher://gopher.mac.gov.tw/00/enews/840831.eng%09%09%2B, visited 12.02.1998
- (310) Mainland Affairs Council, Executive Yuan, *The Illegal Boarding Boats and the Employment of Mainland Fishermen*, Taipei 29.07.1994
- (311) Mainland Affairs Council, Executive Yuan, *The Repatriation of Illegal Migrants from Mainland China*, Taipei, 29.07.1994
- (312) Mainland Affairs Council, Executive Yuan, *The Republic of China´s Standpoint on Mainland Fishing Boat´s Intrusion into the ROC´s Restrictive and Prohibitive Waters and Its Principles in Dealing with the Matter*, Taipei 29.07.1994
- (313) Mainland Affairs Council, *Repatriation of Mainland Hijackers at Kinmen*, 16.07.1997, via: <http://www.taipei.org/current/new716.htm> (visited 26.07.1998)
- (314) „Mainland Finds Favour“, in: *Financial Times*, 09.10.1992, S. 27
- (315) MAO Mengxiong, „Tan liang an renshe zhongjie toudu jituan“ (Discussing the Intermediate Organisations for Alien Smuggling of the Human Snake Across the Taiwan Straits), *Jingguang Zazhi* (Jingguang Magazine), No. 441, 04.1993
- (316) „Maodun de panjue“ (Inconsistent Sentence), in: *Xianggang Wenhui Bao*, 29.10.1988, S. 2
- (317) MEISSNER, D.; PAPADEMETRIOU, D.; NORTH, D., *Legalization of Undocumented Aliens: Lessons from Other Countries*, Washington, DC 1987
- (318) MEISSNER, Werner, „Hongkong: Von der britischen Kronkolonie zur chinesischen Sonderverwaltungsregion“, in: Hermann-Pillath, Carsten; Lackner, Michael (Eds.), *Länderbericht China – Politik, Wirtschaft und Gesellschaft im chinesischem Kulturraum*, Bundeszentrale für politische Bildung, Schriftenreihe Band 351, Bonn 1998, S. 222-239
- (319) MESKILL, Johanna Menzel, *A Chinese Pioneer Family. The Lins of Wu-feng, Taiwan. 1729-1895*, Princeton 1979
- (320) MINERS, N.J., *The Government and Politics of Hong Kong*, Hong Kong 1982
- (321) „Minimum monthly wage for foreign technical trainees here set at \$ 340“, in: *The Korean Times*, 21.03.1995, S. 3
- (322) Ministry of Interior (ed.), *1994 Taiwan-Fukien Demographic Fact Book*, Republic of China, Taipei 1994
- (323) MONTEIRO DE ALBUQUERQUE, Albano Manuel, Director of Immigration Department, Macao Security Police Force, *Personal Conversation*, Macao 31.05.1995
- (324) MORI, Hiromasa, „Bemerkungen zum Problem ausländischer Arbeitskräfte in Japan“, in: *ASIEN*, No. 47, April 1993, S. 44-55
- (325) MORI Hiromasa, „Recent Foreign Labor Migration In Japan – Present State and Issues“, in: University Research Center, Nihon University (Ed.), *The 15th Nihon University International Symposium: Work and Family Life of International Migrant Workers, December 5.-7., 1994*, Tokyo 1994, S. 3-4-1 – 3-4-11
- (326) MORITA Kiriro; Sassen, Saskia, „The New Illegal Immigration in Japan 1980-1992“, in: *International Migration Review*, Vol. xxviii, No. 1, S. 153-163

- (327) NAGAYAMA Toshikazu, "Clandestine Migrant Workers in Japan", in: *Asian and Pacific Migration Journal (APMJ)*, Vol. 1, No. 3-4, 1992, S. 623-636
- (328) NAGAYAMA Toshikazu, School of Business Administration, Nihon University, *Personal Conversation*, Tokyo, 18.04.1995
- (329) National Police Agency, Government of Japan, *White Paper on Police 1993 (Excerpt)*, published by The Japan Times, Ltd, Tokyo 1993
- (330) Neizheng Bu (Ministry of the Interior), *Dalu diqu renmin jinru Taiwan diqu xuke banfa* (Legal Regulations on Permitting People from the Mainland Area to Enter the Taiwan Area), Mingguo 82 nian 2 yue 8 ri Neizheng Bu Tai (82) Nei Jing Zi di 8273466 hao ling (Ministry of the Interior Order (82) Nei Jing No. 8273466), 08.02.1993
- (331) Neizheng Bu (Ministry of the Interior), *Dalu diqu renmin zai Taiwan diqu dingju huo juliu xuke banfa* (Legal Regulations on Permitting People from the Mainland Area Permanent Stay or Long Term Visit in the Taiwan Area), Mingguo 82 nian 2 yue 8 ri Neizheng Bu Tai (82) Nei Jing Zi di 8273459 hao ling (Ministry of the Interior Order (82) Nei Jing No. 8273459), 08.02.1993
- (332) Neizheng Bu Jingzheng Shu (The Ministry of the Interior, National Police Administration), *Dalu diqu renmin Xinzhu chuli zhongxin duixiang she an yisong tongji biao* (Statistics on Passed on Criminal Proceedings Against Subjects of the Xinzhu Detention Center for People from the Mainland Area), obtained from TAN Mingxi, Director, Dalu diqu renmin Xinzhu chuli zhongxin (Detention Center for People from the Mainland Area), Xinzhu 17.06.1996
- (333) Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.09.1990-01.05.1995, compiled 01.05.1995***
- (334) Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu feifa rujing renmin ziliao qingce* (Detailed List of Data of Illegal Immigrants from the Mainland Area), 01.03.1995-25.06.1996, compiled 29.06.1996***
- (335) Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu hefa rujing renmin ziliao qingce* (Detailed List of Data of Legal Migrants from the Mainland Area), 01.03.1995-27.06.1996, compiled 02.07.1996***
- (336) Neizheng Bu Jingzheng Shu Ru Chujing Guanli Ju (Ministry of the Interior, National Police Administration, Entry and Exit Service Bureau), *Dalu diqu hefa rujing yuqi tingliu renmin ziliao qingce* (Detailed List of Data of Legal Migrants from the Mainland Area Overstaying Their Visas), 01.03.1995-27.06.1996, compiled 02.07.1996***
- (337) Neizheng Bu Ru Chujing Guanli Ju ziliao chuli zhongxin (Ministry of the Interior, Entry & Exit Service Bureau, Centre for Data Processing), *Dalu diqu renmin jinru Taiwan diqu shenqing anjian tongjibiao* (Statistical Table on Cases of People from the Mainland Area Applying for Entry Into the Taiwan Area), 09.11.1988-30.11.1994, compiled 07.12.1994***
- (338) Neizheng Bu Ru Chujing Guanli Ju ziliao chuli zhongxin (Ministry of the Interior, Entry & Exit Service Bureau, Centre for Data Processing), *Dalu diqu renmin lai Tai yuqi tingliu renshu tongjibiao* (Statistical Table on Number of People from the Mainland Area Who Entered Taiwan And Overstayed), 09.11.1988-30.06.1994, compiled 19.08.1994***
- (339) "New Law Eyed for Employment of Foreign Workers", in: *The Korean Times*, 31.03.1995, S. 4

- (340) NEWMAN, Michael, "Help Wanted", in: *Far Eastern Economic Review*, 02.02.1995, S. 36-37
- (341) NG Ying-chu, *Economic Growth and Migration in the Guangdong Province*, The BRC Papers on China, Series No. CP 95001, Hong Kong, 01.1995
- (342) NIEH Yu-Hsi, „Die Wirtschaftsverflechtung zwischen Hongkong, Taiwan und dem chinesischen Festland“, in: *CHINA aktuell*, Juli 1992, S. 476
- (343) NIEH, Yu-hsi, „Talfahrt der taiwanesischen Wirtschaft“, in: *CHINA aktuell*, August 1990, S. 629-631
- (344) Nodong Jeonchek Yeunguso (Institute for Labour Politics), *“Oekuk Inreuk Jeongchek gua Inkwon Boho Daechek” Maryeunul Uehan Jeongchek Toronhoi* (Political Symposium for the Preparation of “a Policy for Foreign Workers and Measurers for the Protection of Human Rights”; Seoul 1995
- (345) „North America – Chinese Alien Smuggling“, in: Martin, Philip (ed.), *Migration News*, Vol. 1, No. 11, November 1994, via: http://migration.ucdavis.edu/Archive/MN_94/Nov_94-06.html (visited 02.09.1998)
- (346) „North America – INS: Enforcement, Asylum, and Naturalization“, in: Martin, Philip (ed.), *Migration News*, Vol. 3, No. 8, August 1996, via: http://migration.ucdavis.edu/Archive/MN_96/aug_96-02.html (visited 02.09.1998)
- (347) „North America – INS: Enforcement and Asylum“, in: Martin, Philip (ed.), *Migration News*, Vol. 3, No. 7, Juli 1996, via: http://migration.ucdavis.edu/Archive/MN_96/jul_96-02.html (visited 02.09.1998)
- (348) „North America – INS: Management and Apprehensions“, in: Martin, Philip (ed.), *Migration News*, Vol. 4, No. 5, Mai 1997, via: http://migration.ucdavis.edu/Archive/MN_97/may_97-02.html (visited 02.09.1998)
- (349) Oberverwaltungsgericht Rheinland-Pfalz, 11 A 13385/95.OVG: Urteil, Koblenz, 13.12.1995
- (350) OKUNISHI Yoshio, “New Trends in Foreign Workers in Japan: Labor Markets of Japanese-Deceded Workers and Job Trainees”, in: University Research Center, Nihon University (Ed.), *The 15th Nihon University International Symposium: Work and Family Life of International Migrant Workers, December 5.-7., 1994*, Tokyo 1994, S. 5-1-1 – 5-7-28
- (351) ONGKILI, James F., „Labor Shortage and Unutilized Labor Reserve in Taiwan“, in: *Journal of Contemporary Asia*, Vol. 22, No. 4, 1992, S. 514-528
- (352) “Organized Crime Moves into Migrant Trafficking”, in: *Trafficking in Migrants Quarterly Bulletin*, No. 11, Juni 1996, S. 1
- (353) OU Qinxian, *Zhuan’an yanjiu baogao: Woguo guyong Dalu chuanyuan wenti ji liang an weilai qianding shuangbian yuye xieding zhi yanjiu* (*Xingzheng Yuan Dalu Weyuanhui weituo yanjiu*) (Special Research Report: Research on the Problem of Hiring of Mainland Crews by Our Country and the Signing of a Bilateral Fishery Agreement Between the Two Sides [of the Taiwan Straits] in the Future (Research on Behalf of the Mainland Affairs Council, the Executive Yuan)), Taipei 1995 (unpublished)
- (354) PAN, Lynn, *Sons of the Yellow Emperor - The Story of the Overseas Chinese*, 1st Ed. London 1990
- (355) PANG Jianguo, „Yi ge ku’nan de Dalu, bi wu goumian de Taiwan“ (A Suffering Mainland, Not Easy To Escape From For Taiwan), in: GUO Yue (ed.), *Liang an guanxi zhanwang* (Prospects for the Relations Between Both Sides of the Taiwan Strait), Taipei 04.1993, S. 203-208

- (356) PARK Moo-jong, "Treating Alien Workers as Equals", in: *Korea Herald*, 12.01.1995, S. 3
- (357) PARNWELL, Mike, *Population Movements and the Third World*, London 1993
- (358) Permanent Subcommittee on Investigations, Committee on Governmental Affairs, United States Senate (Ed.), *Hearing on Asian Organized Crime. Thursday, October 3, 1991*, Washington, 11.1991
- (359) Permanent Subcommittee on Investigations, Committee on Governmental Affairs, United States Senate (Ed.), *Hearing on Asian Organized Crime. Wednesday, November 6, 1991*, Washington, 11.1991
- (360) Permanent Subcommittee on Investigations, Committee on Governmental Affairs, United States Senate, *The New International Criminal and Asian Organized Crime*, 102nd Congress, 2nd Session, S. Print 102-129, Washington, 12.1992
- (361) PIEKE, Frank N., "Introduction", in: BENTON, Gregor; PIEKE, Frank N. (eds.), *The Chinese in Europe*, Basingstoke, forthcoming 1998, S. 1-13
- (362) „Pinglun“ (Comment), in: SUN Binnian, QU Ming, OU Qinxian (Eds.), *Liang an yuye jiaoliu yantaohui zhuanji* (Compilation [of Papers Presented at the] Symposium on Exchange Between the Fisheries of the Two Sides [of the Taiwan Straits]), Guoli Taiwan Haiyang Daxue Shuichan Xueyuan (Aquatic Products Institute, National Taiwan Ocean University), Zhongguo Shuichan Xiehui (Chinese Association for Aquatic Products), 04. 1993, S. 237-240
- (363) „Pingtan: Dalu ke toudu de tiaoban“ (Pingtan: The Jumping Board For Illegal Immigration), in: *Lianhe Bao* (United Daily), 04.08.1990, S. 2
- (364) Pingtan xian renkou pucha bangongshi (Pingtan County Bureau of Census) (ed.), *Fujian sheng Pingtan xian 1990 nian renkou pucha ziliao – dianzi jisuanji huizong* (1990 Census Data of Pingtan County, Fujian Province – Computer Listings), Fuzhou 12.1991
- (365) POENICKE, Klaus, *Duden. Wie verfaßt man wissenschaftliche Arbeiten?*, Mannheim, Wien, Zürich 1988 (2. neu bearb. Aufl.)
- (366) POSTON Jr., Dudley L.; YU Mei-Yu, „The Distribution of the Overseas Chinese in the Contemporary World“, in: *International Migration Review*, Vol. xxix, No. 3, Fall 1990, S. 480-508
- (367) PRYOR, R. J., „Migration and the Process of Modernization“, in: KOSINSKI, Leszek A.; PROTHERO, R. Mansell (Eds.), *People on the Move. Studies on Internal Migration*, London 1975, S. 23-28
- (368) „Qianfan Dalu toudu ke, 25 ren mensi chuancang“ (Repatriating Mainland Illegal Migrants, 25 Die In The Hold), in: *Lianhe Bao* (United Daily), 04.08.1990, S. 1
- (369) „Qianfan jiejifan bu biaoshi fangqi sifa guanxiaquan“ (The Repatriation of Hijackers Does Not Mean To Abandon Jurisdiction), in: *Lianhe Bao* (United Daily), 10.11.1993, S. 6
- (370) „Qiyi laigui youdai biao zhun jiangdi“ (Privileges For Returning Insurrectionists Cut Down), in: *Zili Bao* (Independent Daily), 04.06.1988, S. 1
- (371) Quanguo Renda Changweihui fazhi gongzuo weiyuanhui xingfa shi (National People's Congress, Standing Committee, Legislative Committee, Criminal Law Section), *Xingshifa shiyong shouce* (Handbook For The Application Of Criminal Law), Beijing, 01.1994
- (372) „Queli liang an haishang zhixu you lai zhouyan lifa“ (Extensive Legislation Needed for Firmly Establishing a Bi-Coastal Maritime Order), *Zhongguo Shibao* (China Times), 28.08.1992, S. 1

- (373) RAVENSTEIN, E. G., „The Laws of Migration“, in: *Journal of the Royal Statistical Society*, Vol. 48, Part 2, 1885, S. 167-277
- (374) RAVENSTEIN, E. G., „The Laws of Migration“, in: *Journal of the Royal Statistical Society*, Vol. 52, Part 2, 1889, S. 241-302
- (375) REN Zixiao (Ed.), *Hengzui liangxing shouce* (Handbook for the Judgement of Guilt and the Assessment of Punishment), Beijing, 06.1991
- (376) Renmin Chubanshe (People’s Publishing House) (Ed.), *Zhonghua Renmin Gongheguo Xianfa 1954* (The Constitution of the People’s Republic of China 1954), 1st Ed., Beijing 11.1954
- (377) „Resources – Immigration Data and Polls“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 11, November 1997, via: http://migration.ucdavis.edu/Archive/MN_97/nov_97-28.html (visited 02.09.1998)
- (378) RISLER, Matthias, *Berufsbildung in China. Rot und Experte*, Hamburg 1989
- (379) ROSARIO, Louise do, „Wealth imports own problems“ in: *Far Eastern Economic Review*, 21.06.1990, S. 62
- (380) Ru Chujing Guanli Ju (Entry and Exit Service Bureau) (ed.), *Renmin wanglai Taiwan yu Dalu diqu youguan fagui jiyao* (A Summary of Laws and Regulations Relevant to the Contacts Between the Taiwan and the Mainland Areas), Taipei 01.03.1991.
- (381) Ru Chujing Guanli Ju Ziliao Chuli Zhongxin (Entry & Exit Service Bureau Documentation Center), *Dalu diqu renmin jinru Taiwan diqu shenqing anjian tongji biao: 09.11.1988 – 30.11.1994* (Statistical Tables On Cases of People From The Mainland Area Applying For Entry To Taiwan), unpublished statistics, supplied by the Entry & Exit Service Bureau 08.12.1994***
- (382) Ru Chujing Guanli Ju Ziliao Chuli Zhongxin (Entry & Exit Service Bureau Documentation Center), *Guoren wang Dalu ru chujing shenqing anjian tongjibiao. Zi kaifang zhi 83 nian 11 yue 30 ri* (Statistical Tables On Cases of [Taiwan] Citizens Applying For Exit and Entry to the Mainland: From lifting the ban to 30.11.1994), unpublished statistics, supplied by the Entry & Exit Service Bureau 08.12.1994***
- (383) SAITO Yasuhito, „Impostor Refugees, Illegal Immigrants“, in: *Japan Quarterly*, Januar-März 1990, S. 84-88
- (384) SAKAI Kazuko, „Chinese Working Students in Tokyo“, in: *Japan Quarterly*, Oktober-Dezember 1989, S. 409-416
- (385) „San Dalu mei: Si ye bu hui Dalu“ (Three Mainland Little Sisters: Never Back to the Mainland Even if We Die), in: *Zhongguo Shibao* (China Times), 30.06.1991, S. 6
- (386) SASSEN, Saskia, *Immigration in a World Economy*, Paper presented at the International Conference on Transnational Migration in the Asia-Pacific Region: Problems and Prospects, Bangkok, 01.-02.12.1994
- (387) SCHÄDLER, Monika, *Neue Wege für Chinas Bauern*, Hamburg 1989
- (388) SCHÄDLER, Monika, *Provinzporträts der VR China*, Hamburg 1991
- (389) SCHARPING, Thomas, „Studying Migration in Contemporary China: Models and Methods, Issues and Evidence“, in: SCHARPING, Thomas (Ed.), *Floating Population and Migration in China – The Impact of Economic Reforms*, Hamburg 1997, S. 9-55
- (390) SCHARPING, Thomas; SUN Huaiyang (Eds.) u.a., *Migration in China’s Guangdong Province*, Hamburg 1997
- (391) SCHELL, Orville, *Discos and Democracy*, New York 1988
- (392) SCHMIDT, Dirk, *Die Entwicklung der Beziehungen zwischen der Volksrepublik China und der Republik China auf Taiwan von 1987 bis 1993*, Frankfurt am Main 1996

- (393) „Schwerpunktthema: Chinesische Triaden in der Bundesrepublik Deutschland“, in: Bundeskriminalamt (BKA), *Wöchentlicher Lagebericht* 42/91, 42. Woche 1991, S. 11-12***
- (394) SCHUBERT, Gunter, „Taiwan seit 1945: Von der Entwicklungsdiktatur zur entwickelten Demokratie“, in: HERRMANN-PILLATH, Carsten; LACKNER, Michael (Ed.), *Länderbericht China – Politik, Wirtschaft und Gesellschaft im chinesischen Kulturraum*, Bundeszentrale für politische Bildung, Schriftenreihe Band 351, Bonn 1998, S. 206-221
- (395) SCHÜLLER, Margot, „PRC Social and Economic Data“, in: *CHINA aktuell*, 12/95, S. 1144/16
- (396) SCHÜLLER, Margot, „PRC Social and Economic Data“, in: *CHINA aktuell*, 1/1997, S. 84/16
- (397) SCHÜTZE, W., „Frankreichs Neue Minderheiten“, in: *e.g. magazin*, No. 12, 1980
- (398) SELYA, Roger Mark, „Illegal Migration in Taiwan: A Preliminary Overview“, in: *International Migration Review (IMR)*, Vol. xxvi, No. 3, 1992, S. 787-805
- (399) „Shi ming Dalu zhishi qingnian xie xie duo chuan touben ziyou“ (Ten Mainland Educated Youths Carry Weapons And Escape To Freedom Hiding On A Boat), in: *Zhongguo Shibao* (The China Times), 30.09.1981, S. 2
- (400) SHI Weiguo, DING Zhiliang, „Nongchang de liudong da jun“ (The huge floating army from the farms), *Dagong Bao* (Hong Kong), 11.08.1989, S. 2
- (401) SHI Zhexiong, „Dalu touduke de fangfan“ (Taking Precautions Against Mainland Illegal Migrants), in: GUO Yue (ed.), *Liang an guanxi zhanwang* (Prospects for the Relations Between Both Sides of the Taiwan Strait), Taipei 04.1993, S. 197-202
- (402) „Shi´er yishi jia chuan touben ziyou – di Tai xinfeng xuanju“ (Twelve Patriots Escape To Freedom By Boat – They Are Happy To Be Present On The Elections Upon Their Arrival In Taiwan), in: *Zhongyang Ribao* (Central Daily), 09.12.1980, S. 3
- (403) SHIMADA Haruo (transl. by Northridge, Roger), *Japan´s ´Guest Workers` - Issues and Public Policies*, Tokyo, 1994
- (404) SHIN Hak-lim, „Crackdown on Illegal Brokers Needed to Straighten Alien Workers Program“, in: *The Korean Times*, 03.02.1995, S. 3
- (405) SHIN Hak-lim, „Elevation of Ethnic Koreans´ Status Needed for Globalization“, in: *The Korean Times*, 04.01.1995, S. 3
- (406) SHIN Hak-lim, „Gov´t Must Roll Up Sleeves to Protect Human Rights“, in: *The Korean Times*, 23.12.1994, S. 5
- (407) SHIN Hak-lim, „Help for Migrant Workers Emerges“, in: *The Korean Times*, 19.12.1994, S. 3
- (408) SHIN Hak-lim, „Working Visas for Foreigners Mulled“, in: *The Korean Times*, 16.12.1994, S. 3
- (409) „Shu baiwan nongmin liu ru chengshi“ (Millions of Peasants Are Flocking into the Cities), *Qingnian Ribao* (Taipei), 10.08.1989, S. 13
- (410) SHUI Tian´e, „An ye hei chuan“ (Black Boat in Dark Night), in: *Lianhe Bao* (United Daily), 27.10.1991, S. 21
- (411) SHYROCK, H. S.; SIEGEL, J. S., *The Methods and Materials of Demography*, Washington 1971
- (412) SIEMS, Larry (Ed., Transl.), *Between the Lines. Letters Between Undocumented Mexican and Central American Immigrants and Their Families and Friends*, Hopewell, NJ 1992

- (413) SINGH, Ajay / MUTSUKO Murakami, "Japan Is the New Frontier` - Behind the influx of Chinese illegal immigrants", in: *Asiaweek Research*, 09.05.1997, via: <http://www.pathfinder.com/asiaweek/97/0509/nat6.html> (visited 01.09.1998)
- (414) SIU, Paul C. P., *The Chinese Laundryman. A Study of Social Isolation*, New York, London 1987
- (415) SJAASTAD, L. A., „The Costs and Returns of Human Migration“, in: *Journal of Political Economy*, Vol. 70, No. 5, S. 80-93
- (416) SKELDON, Ronald, "Hong Kong and its Hinterland: A Case of International Rural-to-Urban Migration?", in: *Asian Geographer*, Vol. 5, No. 1, 1986, S. 1-24
- (417) SKELDON, Ronald, The University of Hong Kong, Department of Geography and Geology, *Personal Conversation*, Hong Kong 26.05.1995
- (418) SMITH, Charles, "Shopping for jobs", in: *Far Eastern Economic Review*, 14.09.1989, S. 16-17
- (419) SMITH, Christopher J., *China: People and Places in the Land of One Billion*, Boulder, Colorado 1991
- (420) SMITH, Paul J. (Ed.), *Human Smuggling: Chinese Migrant Trafficking and the Challenge to America's Immigration Tradition*, Centre for Strategic and International Studies (CSIS) Significant Issues Series, Washington 1997
- (421) SMITH, Paul J., "The Strategic Implications of Chinese Emigration", in: *Survival*, Vol. 36, No. 2, Summer 1994, S. 60-77
- (422) "Smuggling ring broken up", in: *Trafficking in Migrants Quarterly Bulletin*, No. 16, September 1997, S. 2
- (423) Social Economic Action Research Institute (SEARI), *Arbeitspapier zur Sozialökonomischen Ost-Asien-Forschung*, via: http://wiwi.uni-bremen.de/seari/ostasien_p1.htm (visited 20.09.1998)
- (424) SOLINGER, Dorothy J., "Migrant Petty Entrepreneurs and a Dual Labour Market?", in: SCHARPING, Thomas (Ed.), *Floating Population and Migration in China – The Impact of Economic Reforms*, Hamburg 1997, S. 98-118
- (425) SOLINGER, Dorothy, „Temporary resident´s certificates“, in: *China Quarterly*, No. 101, 1985, S. 98-103
- (426) SPENCER, Steven A., "Illegal Migrant Workers in Japan", in: *International Migration Review*, Vol. xxvii, No. 3, S. 754-786
- (427) STALKER, Peter, *The Work of Strangers: A Survey of International Labour Migration*, International Labour Office, Genf 1994
- (428) STERLING, Claire, *Thieves´ World – The Threat of the New Global Network of Organized Crime*, New York 1994
- (429) STEWART, C. T., „Migration As a Function of Population and Distance“, in: *American Sociology Review*, No. 25, 1960, S. 347-356
- (430) State Statistical Bureau of the People´s Republic of China, *China Statistical Yearbook 1993*, Beijing 1993
- (431) Statistisches Bundesamt (Ed.), *Länderbericht Volksrepublik China 1989*, Wiesbaden 1989
- (432) „Steigende Arbeitslosigkeit alarmiert Peking“, *Süddeutsche Zeitung*, München 05.08.1997, S. 20
- (433) STEWART, C. T., „Migration As a Function of Population and Distance“, in: *American Sociology Review*, No. 25, 1960, S. 347-356

- (434) „Strafgesetzbuch der Volksrepublik China“, in: *CHINA aktuell*, Juli 1979, S. 799-828
- (435) Straits Exchange Foundation, *A Résumé of the Koo-Wang Talks*, Taipei 12.1993
- (436) Straits Exchange Foundation; Association for Relations Across the Taiwan Straits, *Joint Press Release*, 08.08.1994
- (437) STRUPP, Michael, *Das neue Strafgesetzbuch der VR China – Kommentar und Übersetzung*, Hamburg 1998
- (438) SUN Zhengzhong, *Liang an haishang fanzui zhi yanjiu* (Research On The Prevention Of Maritime Crime On Both Sides [Of The Taiwan Straits]), unpublished M.A. thesis, Zhongyang Jingguan Xuexiao (Central Police College), 06.1993
- (439) *Table 1: Statistics on Labor Importation by Source Country, 1995*, via: <http://www.scalabrini.asn.au/dima95/taiwan1.htm> (visited 03.09.1997)
- (440) *Table T2: Foreign workers by Country of Nationality and Industry, 1995*, via: <http://www.scalabrini.asn.au/dima95/taiwan2.htm> (visited 03.09.1997)
- (441) *Table T3: Foreign Workers by Country of Nationality and Industry, 1995*, via: <http://www.scalabrini.asn.au/dima95/taiwan3.htm> (visited 03.09.1997)
- (442) „Taiwan“, in: GRIMES, Barbara F. (ed.), *Ethnologue*, 13th Edition, Summer Institute of Linguistics 1996, via: <http://www.sil.org/ethnologue/countries/Taiw.html#CFR> (visited 14.10.1997)
- (443) „Taiwan - Arranged marriages: a growth industry“, in: BATTISTELLA, Graziano; ASIS, Maruja (eds.), *Asia Migration News*, Scalabrini Migration Center, 15.01.1998, via: <http://www.scalabrini.org/~smc/> (visited 28.01.1998)
- (444) „Taiwan: Bilateral Labor Agreements?“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 4, No. 8, August 1997, via: http://migration.ucdavis.edu/archive/mn_98/aug_98-21.html (visited 21.04.1998)
- (445) „`Taiwan diqu` de falü dingyi zen ke you liang ge banben“ (How Can There Exist Two Legal Definitions Of `Taiwan Region`), in: *Zhongguo Shibao* (China Times), 30.03.1994, S. 1
- (446) „Taiwan: Foreign Workers and Illegal Immigration“, in: MARTIN, Philip (ed.), *Migration News*, Vol. 3, No. 5, May 1996, via: http://migration.ucdavis.edu/archive/MN_96/may_96-20.html (visited 20.04.1998)
- (447) „Taiwan: Foreign Workers to Get Equal Pay“, in: MARTIN, Philip (Ed.), *Migration News*, Vol. 2, No. 8, August 1995, via: http://migration.ucdavis.edu/Archive/mn_95/aug_95-18.html (visited 21.09.1998)
- (448) „Taiwan – Prostitution ring uncovered“, in: BATTISTELLA, Graziano; ASIS, Maruja (eds.), *Asia Migration News*, Scalabrini Migration Center, 31.12.1997, via: <http://www.scalabrini.org/~smc/> (visited 28.01.1998)
- (449) *Taiwan Jiayi difang fayuan xingshi panjue 84 niandu Yi zi di 1594 hao* (Taiwan Jiayi District Court Criminal Judgement 1995 No. Yi 1594)
- (450) „Taiwan Should Not Be A Haven For Hijackers“, in: *China News*, 01.10.1993, S. 7
- (451) „Taiwan treats ´em like gold“, in: *Hong Kong Standard*, 20.11.1985, S. 11
- (452) TAN Mingxi, Director, Dalu diqu renmin Xinzhu chuli zhongxin (Detention Center for People from the Mainland Area), National Police Administration, the Ministry of the Interior, *Personal Conversation*, Xinzhu 17.06.1996
- (453) TAN Mingxi, *Neizheng Bu Jingzheng Chu Dalu diqu renmin Xinzhu chuli zhongxin gongzuo jianbao* (The Ministry of the Interior, National Police Administration, Brief report on the work of the Xinzhu Detention Centre for People from the Mainland Area) Ministry of Interior, Taipei 16.04.1994

- (454) TANAKA Hiroshi, "Foreigners in Japanese Society", in: *Japanese Book News*, No. 4, Fall 1993, S. 4-5
- (455) „Territorialgewässer ausgedehnt“, in: *CHINA aktuell*, 09.1979, S. 981
- (456) „Testimony of Michael T. Lempres, Executive Associate Commissioner for Operations, U.S. Immigration and Naturalization Service“, in: Permanent Subcommittee on Investigations, Committee on Governmental Affairs, United States Senate (Ed.), *Hearing on Asian Organized Crime. Wednesday, November 6, 1991*, Washington, 11.1991, S. 325-334
- (457) The Center for the Study of Asian Organized Crime, *Statement of Willard H. Myers, III, Center for the Study of Asian Organized Crime, to the Subcommittee on International Security, International Organizations and Human Rights, Committee on Foreign Affairs, House of Representatives, November 4, 1993*, Philadelphia, 11.1993
- (458) *The Constitution of The Republic of China*, via: <http://peacock.tnrc.edu.tw/ADD/constitution/main.htm> (visited 26.07.1998)
- (459) The Government of Japan, *Countermeasures Against Illicit Trafficking in Migrants in Japan*, Paper No. 26, presented at the Eleventh IOM Seminar on Migration, Genf, 26.-28. 10.1994
- (460) The Government of the Czech Republic, *Information on the Situation and Development in the Sphere of Illegal Migration in the Czech Republic*, Paper No. 17, presented at the Eleventh IOM Seminar on Migration, Genf, 26.-28. 10.1994
- (461) The Government of the Federal Republic of Germany, *International Cooperation in Fighting Illegal Immigration Networks*, Paper No. 8, presented at the Eleventh IOM Seminar on Migration, Genf, 26.-28. 10.1994
- (462) The Government of the People's Republic of China, *Position of China on the Question of Illegal Migration*, Paper No. 9, presented at the Eleventh IOM Seminar on Migration, Geneva, 26.-28. 10.1994
- (463) The Government Printer, *Immigration Ordinance (Cap. 115)*, Authorized Loose-leaf Edition, Hong Kong 1992
- (464) THUNØ, Mette, *Origin and Causes of Emigration from Qingtian and Wenzhou to Europe*, Paper presented at the "European Chinese and Chinese Domestic Migrants Workshop", Oxford, 03.-07.07.1996
- (465) *To Blue Sky And Freedom – Ex-MIG Pilot Fan Yuan-yen In Taiwan*, The Chan Wang Publication Service, Taipei, 23.01.1978
- (466) TODARO, M. P., *Internal Migration in Developing Countries*, International Labour Office, Geneva 1976
- (467) TODARO, M. P., „The Urban Employment Problem in Less Developed Countries: An Analysis of Demand and Supply“, in: *Yale Economic Essays*, Fall 1968, S. 329-402
- (468) Tourism Bureau, Ministry of Communications, R.O.C., *Tourist Map of Taiwan, Republic of China*, Taipei, 12.1987
- (469) TRAMPEDACH, Tim, „Taiwans Beziehungen zur VR China: Stillstand und Dynamik“, in: SCHUCHERT, Günther; SCHNEIDER, Axel (Eds.), *Taiwan an der Schwelle zum 21. Jahrhundert. Gesellschaftlicher Wandel, Probleme und Perspektiven eines asiatischen Schwellenlandes*, Hamburg 1996, S. 167-186
- (470) T'SAI Wen-hui, „Convergence And Divergence Between Mainland China And Taiwan. The Future Of Unification“, in: *Issues & Studies*, Vol. 27, No. 12, December 1991, S. 1-28
- (471) TSE Hon-Kong (XIE Hanguang), „Capital Intensity and Labor Productivity: The Case of Macau's Manufacturing Industry“, in: Ramos, Rufino; YUAN D. Y.; Barnes, John E. M.;

- WONG Hon Keong (Eds.), *Population and Development in Macau. Proceedings of the International Conference Held at the University of Macau 6-7 December 1993*, Macao, 09.1994, S. 219-228
- (472) TSE Hon-kong (XIE Hanguang), "Population and Economic Development in Macau", in: YUAN D. Y.; WONG Hon Keong; Martins, Libânio (Eds.), *Proceedings of the Symposium on Population and City Growth in Macau*, University of East Asia, Macao, 12.05.1990, S. 79-101
- (473) TUNG Chuan-Chuan, "Deindustrialization and the Decline of the Labor Movement in Taiwan", in: *Ziyou Zhongguo zhi gongye* (Industry of Free China), Vol. 87, No. 2, 02/1997, S. 49-70
- (474) "Two trafficking rings broken up", in: *Trafficking in Migrants Quarterly Bulletin*, No. 17, Dezember 1998, S. 2
- (475) United Nations (Ed.), *Multilingual Demographic Dictionary*, English Section, Population Studies, No. 29, New York 1958
- (476) United Nations, Economic and Social Commission for Asia and the Pacific (ESCAP), *The Demographic Situation in Hong Kong*, ESCAP Country Monograph Series No. 1, Bangkok 1974
- (477) United Nations General Assembly, High Commissioner's Advisory Committee on Refugees, *Report by the High Commissioner Concerning the Question of Chinese Refugees in Hong Kong*, Document A/AC.36/25, 19.03.1953
- (478) United Nations High Commissioner for Refugees (UNHCR), *Die Lage der Flüchtlinge in der Welt. UNHCR-Report 1994*, Bonn 1994
- (479) VAGG, Jon, "Sometimes a Crime: Illegal Immigration and Hong Kong", in: *Crime & Delinquency*, Vol. 39, No. 3, Juli 1993, S. 355-372
- (480) "Vanishing assets", in: *The Economist*, 20.11.1993, S. 36-37
- (481) „Vice Chairman Kao Koong-lian at the July 18, 1997 News Conference“, in: *MAC News Briefing – July 21, 1997*, via: <http://www.taipei.org/current/new7.htm> (visited 26.07.1998)
- (482) „Vice Chairman Kao Koong-lian at the November 15, 1996 News Conference“, in: *MAC News Briefing*, undated, via: <http://www.taipei.org/current/main3.htm> (visited 26.07.1998)
- (483) VOGEL, Ezra F., *One Step Ahead in China – Guangdong under Reform*, London 1989
- (484) WAKABAYASHI Keiko, „Migration from Rural to Urban Areas in China“, *The Developing Economies*, Vol. XXVIII, No. 4, December 1990, pp. 503-523.
- (485) WANG Feng, "The Breakdown of a Great Wall: Recent Changes in the Household Registration System of China", in: SCHARPING, Thomas (Ed.), *Floating Population and Migration in China – The Impact of Economic Reforms*, Hamburg 1997, S. 149-165
- (486) WANG Gongwu, *Zhongguo yu haiwai Huaren* (China and the Chinese Overseas), Taipei 1994
inhaltsgleich in englischer Sprache: Quelle (487)
siehe auch: WANG Gungwu
- (487) WANG Gungwu, *China and the Chinese Overseas*, Singapore 1991
inhaltsgleich in chineischer Sprache: Quelle (486)
siehe auch: WANG Gongwu
- (488) WANG Gungwu, *Community and Nation: Essays on Southeast Asia and the Chinese*, Singapore, Sidney 1981, S. 118-127
siehe auch: WANG Gongwu

- (489) WANG Gungwu, „Merchants Without Empire: The Hokkien Sojourning Communities“, in: TRACY, James D. (Ed.), *The Rise of Merchant Empires: Long-Distance Trade in the Early Modern World, 1350-1750*, Cambridge 1990, S. 400-421
siehe auch: WANG Gongwu
- (490) WANG Huai'an (Ed.), *Zhonghua Renmin Gongheguo falü quanshu* (The Complete Laws of the People's Republic of China), 4th Edition, Jilin, 06.1990
- (491) WANG Shengjin, „China's Exports of Labor and Their Management“, in: University Research Center, Nihon University (Ed.), *The 15th Nihon University International Symposium: Work and Family Life of International Migrant Workers, December 5.-7., 1994*, Tokyo 1994, S. 3-1-1 – 3-1-23.
- (492) WANG Sijun (ed.), *Zhongguo renkou. Zhejiang fence* (The Population of China. Zhejiang Volume), 1st ed., Beijing 1988
- (493) WANG Xiaorong, „Zhonggong de laowu shuchu“ (Communist China's Labour Exports), in: *Fei Qing Yanjiu* (Taipei), Vol. 32, No. 11, 25.11.1989, S. 40-45
- (494) WANG Zhiwen, „Haixia liang an zhi guanxia jixian“ (The Limits Of Jurisdiction Between Both Sides [Of The Taiwan Straits]), in: *Faling Yuekan* (The Law Monthly), Vol. 45, No. 3, 03.1994, S. 8-11
- (495) WANG Zhiwen, „Liang an falü jixian zhengyi fu chumian“ (Conflicts Arising On Legal Limitations [Between] Both Sides [Of The Taiwan Straits]), in: *Xiandai Falü Zazhi* (Modern Law Magazine), No. 109, 09.1991, S. 24-28
- (496) WATSON, James L., *Emigration and the Chinese Lineage: The Mans in Hong Kong and London*, Berkeley, Los Angeles, London 1975
- (497) WEI Ai, „Liang an keji jiaoliu de fazhan qingkuang ji wenti suozai“ (The State And The Problems Of The Scientific And Technological Exchange Between Both Sides [Of The Taiwan Straits]), in: GUO Yue (ed.), *Liang an guanxi zhanwang* (Prospects for the Relations Between Both Sides of the Taiwan Strait), Taipei 04.1993, S. 211-217
- (498) WEINBERG, A. A., *Migration and Belonging: A Study of Mental Health and Personal Adjustment in Israel*, La Hague 1961
- (499) WEYRAUCH, Thomas, *Fluchtziel Deutschland – Migranten aus der Volksrepublik China*, Dortmund 1995
- (500) WHITE, Gordon, *Riding the Tiger. The Politics of Economic Reform in Post-Mao China*, London 1993
- (501) WHYTE, M. K.; PARISH, W. L., *Urban Life in Contemporary China*, Chicago 1978
- (502) WHYTE, Martin King, „Evolutionary Changes in China's Culture“, in: MORRISON, Charles E.; DERNBERGER, Robert F. (Eds.), *Asia Pacific Report 1989. Focus: China in the Reform Era*, Honolulu 1989, S. 93-101
- (503) „Wo bu paichu jinxing qianfan jieji“ (We Do Not Exclude [the Possibility of] Repatriating Criminal Hijackers), in: *Lianhe Bao* (United Daily), 10.11.1993, S. 6
- (504) „Wo yao dao Zhonghua Minguo! Wo yao dao Taibei!“ (I Want To Go To The Republic Of China! I Want To Go To Taibei!), in: *Zhongguo Shibao* (China Times), 27.08.1985, S. 3
- (505) WONG Siu-lun (HUANG Shaolun), *Emigrant Entrepreneurs – Shanghai Industrialists in Hong Kong*, Hong Kong 1988
- (506) Working Party on New Arrivals, Community Development Division, Hong Kong Council of Social Service (Ed.), *Report on the Social and Economic Adaptation of the Chinese New Arrivals in Hong Kong*, Hong Kong 1985

- (507) WOLF, Margery, *Revolution Postponed: Women in Contemporary China*, Stanford, California 1985
- (508) WU Hui-Lin; LAN Ke-Jeng, *Labor Shortage and Foreign Workers in Taiwan*, Chung-Hua Institution for Economic Research Discussion Paper No. 9109, Taipei, 10.1991
siehe auch: WU Huilin
- (509) WU Huilin; ZHANG Qingxi, *Taiwan diqu de laodong duanque yu waiji laogong wenti* (The Problems of the Labour Shortage and Foreign Workers in the Taiwan Area), Taipei, 10.1991 **siehe auch: WU Hui-Lin**
- (510) WU Jianxiong, *Haiwai yimin yu huaren shehui* (Emigration and Chinese Society), 1. Ed., Taipei 1993
- (511) WU Ninggeng, "Renkou guoji qianyi yu jingji fazhan – jian ping Aomen de laogong shuru wenti" (Migratory Labourers and Economic Development), in: YUAN D. Y.; WONG Hon Keong; MARTINS, Libânio (Eds.), *Proceedings of the Symposium on Population and City Growth in Macau*, University of East Asia, Macao, 12.05.1990, S. 1 17-127
- (512) WU Yu-Shan, „Economic Reform, Cross-Straits Relations, and the Politics of Issue Linkage“, in: CHENG Tun-jen; HUANG Chi; WU, SAMUEL S. G. (Eds.), *Inherited Rivalry. Conflict Across the Taiwan Straits*, Boulder, London 1995, S. 111-133
- (513) „Xiamen laowu shuchu yewu zeng“ (Xiamen Labour Export Business Growing), *Wenhui Bao* (Hong Kong), 17.07.1987, S. 3
- (514) *Xian Qin Jingcha Xinwen* (Modern Duties Police News), No. 12, 03.1994
- (515) *Xianfa quanwen* (The Full Text of the Constitution), via:
<http://www.oop.gov.tw/roc/charter.htm> (visited 26.07.1998)
- (516) XIE Ligong, *Liang an gongtong zhizhi haishang fanzui zhi yanjiu* (Research on the Bi-Coastal Joint Prevention of Maritime Crime), unpublished M.A. thesis, Ocean University, 06.1993
- (517) „Xie Shenshan: Zhonggong fangqi wuli fan Tai qian jue bu kaifang Dalu laogong lai Tai“ (Xie Shenshan: As Long As The Chinese Communists Do Not Give Up Applying Military Force To Invade Taiwan, No Mainland Labourers Will Be Permitted To Enter Taiwan), *Lianhe Bao* (Taipei), 12.01.1995, S. 2
- (518) XIE Shounan, „Muqian woguo yuye dui guyong Dalu chuanyuan zhi xuqiu yu guanli“ (Our Country’s Fishery’s Need for Mainland Crew Members and [Its] Administration), in: SUN Binnian, QU Ming, OU Qinxian (Eds.), *Liang an yuye jiaoliu yantaohui zhuanji* (Compilation [of Papers Presented at the] Symposium on Exchange Between the Fisheries of the Two Sides [of the Taiwan Straits]), Guoli Taiwan Haiyang Daxue Shuichan Xueyuan (Aquatic Products Institute, National Taiwan Ocean University), Zhongguo Shuichan Xiehui (Chinese Association for Aquatic Products), 04. 1993, S. 233-236
- (519) „Xiedai dapi qiangxie yiran touben ziyou, Shi Xiaoning Zhang Muzhu kongsu Zhonggong baoxing“ (Taking Along A Large Amount Of Weapons And Determinedly Seeking Freedom; Shi Xiaoning And Zhang Muzhu Denouncing Chicom Of Cruelty), in: *Zhongyang Ribao* (Central Daily), 01.10.1985, S. 3
- (520) *Xieyishu* (Agreement), signed by CHEN Changwen, Red Cross Society of the Republic of China, and HAN Changlin, Red Cross Society of the People’s Republic of China, Jinmen, 12.09.1990 (copy kindly provided by XU Zu’an, Deputy Secretary General, Red Cross Society of the Republic of China)
- (521) Xingzheng Yuan (Executive Yuan), *Taiwan Diqu yu Dalu Diqu renmin guanxi tiaoli shixing xize* (Statute Governing the Relation Between the People of the Taiwan Area

- and the People of the Mainland Area Implementing Law), Xingzheng Yuan Tai 81 Fa Zi di 31666 hao ling (Executive Yuan Order Tai 81 Fa No. 31666), 18.09.1992
- (522) Xingzheng Yuan (Executive Yuan), *Dalu tongbao lai Tai dingju shenqing guiding* (Regulations For Mainland Compatriots' Applications For Settling Down in Taiwan), Xingzheng Yuan Dalu gongzuo huibao 79,5,14 Tai 79 Lu Zheng Zi di 508 hao han (Mainland Work Report 79, 5, 14 Letter Tai 79 Lu Zheng Zi No. 508), 14.05.1990
- (523) Xingzheng Yuan (Executive Yuan), *Guojia anquan fa shixing xize* (National Security Law Implementing Law), Mingguo 76 nian 7 yue 3 ri Xingzheng Yuan Tai 76 Nei Zi di 14636 hao ling (Executive Yuan Order Tai 76 Nei No. 14636), 03.07.1987
- (524) Xingzheng Yuan (Executive Yuan), *Liang hui shangding huiwu renyuan ru chu jing wanglai bianli banfa* (Legal Regulations Facilitating the Entry and Exit of the Staff Travelling On the Purpose of Negotiations [Between] the Two Associations), Mingguo 83 nian 8 yue 24 ri Xingzheng Yuan Tai 83 Mi Zi di 32649 hao han (Executive Yuan Letter Tai 83 Mi No. 32649), 24.08.1994
- (525) Xingzheng Yuan (Executive Yuan), *Xian jieduan Dalu renshi lai Tai cangan fangwen shenqing zuoye guiding* (Regulations For The Handling of Mainland Compatriots' Applications For An Information Visit At The Current Stage In Taiwan), Xingzheng Yuan Dalu gongzuo huibao 77,11,29, Tai (77) Lu Xing Zi di 086 hao han (Executive Yuan Mainland Work Report 77, 11, 29 Letter Tai (77) Lu Xing Zi No. 086), 29.11.1988
- (526) Xingzheng Yuan (Executive Yuan), *Xian jieduan Dalu tongbao lai Tai tanbing ji bensang shenqing zuoye guiding* (Regulations For The Handling of Mainland Compatriots' Applications For A Visit to A Sick Person Or For A Funeral At The Current Stage In Taiwan), Xingzheng Yuan Dalu gongzuo huibao 77,11,16, Tai (77) Lu Xing Zi di 055 hao han (Mainland Work Report 77, 11, 16 Letter Tai (77) Lu Xing Zi No. 055), 16.11.1988
- (527) Xingzheng Yuan (Executive Yuan), *Xian jieduan gongwu renyuan zai Dalu qinshu lai Tai tanqin shenqing zuoye guiding* (Regulations For The Handling of Civil Servants' Mainland Relatives Applying For Visits At The Current Stage In Taiwan), Xingzheng Yuan Dalu gongzuo huibao 79,5,26, Tai (79) Lu Xing Zi di 560 hao han (Mainland Work Report 79, 5, 26 Letter Tai (79) Lu Xing Zi No. 560), 26.05.1990
- (528) Xingzheng Yuan (Executive Yuan), *Taiwan diqu renmin zai Dalu diqu zhi yangziniu shenqing lai Tai dingju shenhe biao zhun* (Guiding Principles for Screening Mainland Adoptees of People From Taiwan Area Applying For Settling Down In Taiwan), Xingzheng Yuan Dalu gongzuo huibao 79.7.28 Tai (79) Lu Xing Zi di 927 hao han (Mainland Work Report 79.7.28 Letter Tai (79) Lu Zheng Zi No. 927), 28.07.1990
- (529) Xingzheng Yuan (Executive Yuan), *Zhiliu Dalu Taiji qian guojun renyuan ji juanshu fan Tai dingju shenqing zuoye guiding* (Regulations For The Handling of Applications By Former National Army Members of Taiwan Origin Who Were Detained On The Mainland And Their Dependents For Returning To Taiwan For Settling Down), Xingzheng Yuan Dalu gongzuo huibao 78,4,18 Tai 78 Lu Xing Zi di 139 hao han (Mainland Work Report 78, 4, 18 Letter Tai 78 Lu Xing Zi No. 139), 18.04.1989
- (530) Xingzheng Yuan (Executive Yuan), *Zhiliu Dalu Taiji tongbao fan Tai tanqin shenqing zuoye guiding* (Regulations For Handling Applications of Compatriots of Taiwan Origin Who Were Detained On The Mainland For Returning To Taiwan For Visiting Relatives), Xingzheng Yuan Dalu gongzuo huibao 79,2,2 Tai 79 Lu Xing Zi di 0830 hao han (Mainland Work Report 79, 2, 2 Letter Tai 79 Lu Xing Zi No. 0830), 02.02.1990
- (531) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Bashisan nian Dalu gongzuo huiyi shilu* (The 1994 Mainland Work Conference Record), Taipei, 03.1995
- (532) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Dalu diqu renmin feifa rujing qiansong shishi yaodian* (Essentials for the

- Implementation of the Repatriation of Illegal Entrants from the Mainland Area), *Minguo 80 nian 5 yue 3 ri Xingzheng Yuan Dalu Weiyuanhui (80) Lu Fa Zi di 0919 hao han* (Mainland Affairs Council, Executive Yuan, letter (80) Lu Fa No. 0919), 03.05.1991
- (533) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Dalu diqu renmin feifa rujing qiansong shishi yaodian* (Essentials for the Implementation of the Repatriation of Illegal Entrants from the Mainland Area), *Minguo 80 nian 5 yue 3 ri Xingzheng Yuan Dalu Weiyuanhui (80) Lu Fa Zi di 0919 hao han* (Mainland Affairs Council, Executive Yuan, letter (80) Lu Fa No. 0919), 03.05.1991, amended 1992: Xingzheng Yuan Dalu Weiyuanhui (81) Lu Fa Zi di 2359 hao han (The Executive Yuan, Mainland Affairs Council Letter (81) Lu Fa No.2359), 17.06.1992
- (534) Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council), *Dalu gongzuo fagui huibian* (Compilation of Laws and Regulations for the Mainland Work), 2nd Revised Edition, Taipei May 1993
- (535) Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council), *Dalu gongzuo fagui huibian* (Compilation of Laws and Regulations for the Mainland Work), 3rd Revised Edition, Taipei February 1995
- (536) Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council), *Dalu shiwu shouce. 82 nian ban* (Manual for the Mainland Work. Edition '93), Taipei 10.1993
- (537) Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council), *Dalu zhengce yu liang an guanxi* (Mainland Policy and Bi-Coastal Relations), Taipei, 08.1993
- (538) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Fangwen Jing Lu zhong Dalu diqu renmin wenjuan tongjibiao* (Statistical Tables of the Questionnaire for Interviewing People from the Mainland Area in Jing Lu), Taipei April 1993
- (539) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Fangzhi Dalu diqu renmin feifa rujing* (The Prevention of the Illegal Entry of People from the Mainland Area), Taipei 1997 **siehe mit annähernd gleichem Inhalt auch Quelle Nr: (549)**
- (540) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Feifa haishang chuanwu yu kaifang guyong Dalu chuanyuan de guanxi* (The Relationship Between Illegal Boarding Boats on Sea And the Lifting of the Ban on Hiring Mainland Ship Crews), Taipei, 29.07.1994
- (541) Xingzheng Yuan Dalu Weiyuanhui (Executive Yuan, Mainland Affairs Council) (Ed.), *Liang an jingji tongji yuebao* (Monthly Report on Bi-Coastal Economic Statistics), No. 41, Taipei, 01.1996
- (542) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Liang an zhihang de wenti yu zhanwang* (Problems and Prospects of Direct Transportation Links between Both Sides [of the Taiwan Straits]), revised edition, Taipei, 30.04.1994
- (543) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *„Min Ping Yu 5540 hao“ yiwai shijian beijing shuoming* (Background of the Incident Involving the “Min Ping Yu 5540” [Trawler]), Taipei, 29.07.1994
- (544) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Su 'ao gang fengzai shang wang zhenxiang ji wo zhengfu chuli jingguo* (The Real Facts on the Casualties in the Disaster Caused by Windstorm And the Process of Our Government Dealing With It), Taipei, 29.07.1994
- (545) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *„Toudufan deng zhi qianfan wenti“ beijing shuoming* (Explaining the Background of „the Problem of the Repatriation of Illegal Migrants“), Taipei, 29.07.1994

- (546) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Women dui Dalu yuchuan qinru wofang xianzhi ji jinzhi shuiyu yi shi de kanfa ji chuli yuanze* (Our Standpoint on Mainland Fishing Boat's Intrusion into the ROC's Restricted and Prohibited Waters and Our Principles in Dealing with the Matter), Taipei 29.07.1994
- (547) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council) (ed.), *Xingzheng Yuan Dalu Weiyuanhui zhuan'an yanjiu baogao: Weilai liang an tonghang falü wenti* (Mainland Affairs Council Special Research Report: Legal Questions of Future Transportation Links between Both Sides [of the Taiwan Straits]), Taipei 12.1994 (unpublished)
- (548) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Zhonggong xian jieduan dui Tai tongzhan yu shentou huodong* (Chicom's Current Stage United Front and Infiltration Activities against Taiwan), 4th Ed., Taipei, 07.1995 (1st Ed. 09.1994)
- (549) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council), *Zhonghua Jingzheng Xiehui „Fangzhi Dalu diqu renmin feifa rujing“ yanjiu baogao* (The Police Administration Association's Research Report on Prevention of Illegal Entry of People from the Mainland Area), Taipei 25.12.1996 **siehe mit annähernd gleichem Inhalt auch Quelle Nr: (539)**
- (550) Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council) (ed.), *Zhuan'an yanjiu baogao: Weilai liang an tonghang wenti* (Special Research Report: The Question of Future Transportation Links between Both Sides [of the Taiwan Straits]), Taipei 1992 (unpublished)
- (551) Xingzheng Yuan Laowehui (The Executive Yuan, Labor Affairs Council), *Yinjin waiji laogong da ke wen* (Answering Questions on the Import of Foreign Labour), Taipei, 11.1993
- (552) Xingzheng Yuan Laowehui (The Executive Yuan, Labor Affairs Council) (ed.), *Zhonghua Minguo bashi'er nian laogong xingzheng nianbao* (1993 Yearbook on Labour Administration), Taipei, 06.1994
- (553) Xingzheng Yuan Laogong Weiyuanhui (The Executive Yuan, Labor Affairs Council), *Zhonghua Minguo zhiye fenlei dian* (The Republic of China Canon of Occupational Classifications), Taipei 1994
- (554) Xingzheng Yuan Nongye weiyuanhui (Council of Agriculture, the Executive Yuan), *Taiwan diqu yuchuan chuanzhu zai Taiwan diqu li'an shi'er li yiwai haiyu guyong Dalu chuanyuan zanxing cuoshi* (Provisional Measures for the Hiring of Mainland seamen by Owners of Trawlers from the Taiwan Area [for Working] in the Maritime Waters of Taiwan [More than] Twelve Miles Off Coast), 84 Nong Yu Zi di 4040707A hao (Nong Yu 1995 No. 4040707A), 29.07.1995
- (555) Xingzheng Yuan Xinwen Ju (The Government Information Office, GIO), *Dalu diqu ge zhuyao dazhongchuanbo shiye suoshu Youguan zhuan ye renshi lai Tai canguan fangwen shenqing xuzhi* (Notes On Applications For Information Visits To Taiwan By Related Qualified Personnel of The Main Mass Media Enterprises of The Mainland Area), Xingzheng Yuan Xinwen Ju 79, 7, 27 (79) Ming Mi Zi di 09756 hao han (The Government Information Office 79, 7, 27 (79) Ming Mi Letter No. 09756), 27.07.1990
- (556) Xingzheng Yuan Xinwen Ju (Government Information Office, GIO) (Ed.), *Dalu jibaofeng yong tao Gang* (Swarms of Starving Compatriots streaming into Hong Kong to Escape), Taipei, 06.1962
- (557) Xingzheng Yuan Zhuji Chu (The Directorate General of Budget, Accounting, and Statistics; DGBAS), *Zhonghua Minguo Taiwan diqu zhileibie xinzi diaocha baogao – diaocha shiqi: Zhonghua Minguo 84 nian 8 yue* (Republic of China Taiwan Area Survey

- Report on Salaries and Wages by Professional Category – survey date: July 1995),
Taibei, 05.1996
- (558) XU Huiyou (HSU Hwei-you), Deputy Secretary General, Straits Exchange Foundation,
Personal Conversation, Taibei 20.12.1994
- (559) XU Peizi (HSU Pei-tzu), Secretary General, Zhongguo Renquan Xiehui (The Chinese
Association for Human Rights), *Personal Conversation*, Taibei, 01.12.1994
- (560) XU Zu'an (HSU, Patrick), Deputy Secretary General, Red Cross Society of the
Republic of China, *Personal Conversation*, Taibei 12.12.1994
- (561) YE Shican (YEH Shyh-Tsann), „Woguo dangqian haishang zuhang yu souzhi wenti zhi
yanjiu“ (A study on the Maritime Aids to Navigation and Rescue in CHINA (R.O.C.)
[sic]), in: Zhongyang Jingguan Xuexiao Shuishang Jingcha Xi (Central Police College
Maritime Police Department) (Ed.), *Shuishang jingcha xueshu yantaohui lunwenji*
(Maritime Police symposium collection of papers), internal publication, Central Police
College, Taoyuan June 1994, pp. 93-145
- (562) YEUNG, John Hin-chung, Deputy Director of Immigration, Immigration Department
Hong Kong, *Affidavit of John Yeung Hin-chung on 30 April 1993*, The Supreme Court
of Hong Kong, High Court, Miscellaneous Proceedings, HCMP No. 70/93, Hong Kong
30.04.1993
- (563) YEUNG, John Hin-chung, Deputy Director of Immigration, Immigration Department
Hong Kong, *Affidavit of John Yeung Hin-chung on 30 April 1993 – Document JYHC-2*,
The Supreme Court of Hong Kong, High Court, Miscellaneous Proceedings, HCMP No.
70/93, Hong Kong 30.04.1993
- (564) YEUNG, John Hin-chung, Deputy Director of Immigration, Immigration Department
Hong Kong, *Affidavit of John Yeung Hin-chung on 30 April 1993 – Document JYHC-3*,
The Supreme Court of Hong Kong, High Court, Miscellaneous Proceedings, HCMP No.
70/93, Hong Kong 30.04.1993
- (565) YEUNG, John Hin-chung, Deputy Director of Immigration, Immigration Department
Hong Kong, *Affidavit of John Yeung Hin-chung on 30 April 1993 – Document JYHC-4*,
The Supreme Court of Hong Kong, High Court, Miscellaneous Proceedings, HCMP No.
70/93, Hong Kong 30.04.1993
- (566) YEUNG Yue-man, CHU, David K. Y., *Development Corridor in Fujian – Fuzhou to
Zhangzhou*, Hong Kong Institute of Asia-Pacific Studies, Hong Kong 1995
- (567) „Yi ye zhi qiu – Dalu qingnian jiti touben ziyou“ (The Falling of One Leaf Heralds the
Autumn – Mainland Youths Collectively Seeking Freedom), in: *Zhongguo Shibao*
(China Times), 18.06.1986, S. 6
- (568) YIN Zhangyi, *Taiwan kaifa shi yanjiu* (Research in the history of the development of
Taiwan), Taibei 1989
- (569) YUAN D. Y., „Age-Sex Profile of Chinese Immigrants in Macau“, in: Ramos, Rufino;
YUAN D. Y.; Barnes, John E. M.; WONG Hon Keong (Eds.), *Population and
Development in Macau. Proceedings of the International Conference Held at the
University of Macau 6-7 December 1993*, Macao, 09.1994, S. 77-89
- (570) YUAN D. Y., „Illegal Immigration and Urban Living Indicators in Macau“, in: Taylor,
Bruce; YUAN D. Y.; Ramos, Rufus; WONG Hon Keong (Eds.), *Socioeconomic
Development and Quality of Life in Macau. Proceedings of a Conference Held at the
University of Macau 28 February 1992*, Macao (undated), S. 99-116
- (571) YÜ-DEMSKI, Dagmar, „Verdrängte Jahre: Einige Fragen der deutsch-chinesischen
Beziehungen während des Nationalsozialismus“, in: LEUTNER, Mechthild (Ed.), *Politik,
Wirtschaft, Kultur: Studien zu den deutsch-chinesischen Beziehungen*, Berliner
Chinastudien, Bd. 31, Berlin 1996, S. 329-347

- (572) YUM, Anthony W. K., *Overseas Chinese Business in Japan*, Sophia Socio-Economic Institute Bulletin No. 78, Tokyo 1981
- (573) Zaidanhôjin Nyukan Kyôkai (Japan Immigration Association), *Zairyû gaikokujin tôkei – heisei go-nen ban* (Statistics on Foreigners Staying in Japan – 1993 Issue), Tokyo, 10.1993
- (574) ZELINSKY, W., „The Hypothesis of the Mobility Transition“, in: *Geographical Review*, Vol. LXI, 1971, S. 219-249
- (575) ZENG Shiqiang, *Zhongguoren, ni xinli zai xiang shenme?* (Chinese People, What Are You Thinking Deep in Your Heart?), Taipei 1991
- (576) „Zhang Qinguo Long Guiyun jieji’an: Fenbie bei panchu san nian liu yue“ (The Hijacking Case Of Zhang Qinguo And Long Guiyun: Each Sentenced Three Years And Six Months In Prison), in: *Zili Bao* (Independent News), 28.10.1988, S. 1
- (577) ZHANG Wenhao, Lecturer, Maritime Police Department, Central Police College, *Personal Conversation*, Taoyuan, 06.12.1994
- (578) ZHANG Wenhao, „Pouxu dalu touduke zhi wenti yu teshu anli zhi yanjiu“ (Research on Analysing the Problems of Illegal Entrants from the Mainland and Special Cases), *Jingxue Congkan* (Criminological Series), Vol. 23 No. 2, 12.1992
- (579) ZHANG Wenhao, *Taihai liang an chuli dalu touduke yunzuo quxiang zhi yanjiu - jian lun Zhongguo jingji zhenghe wenti* (Research on the Operational Orientation of Solving the Problem of Illegal Migrants from the Mainland on Both Sides of the Taiwan Straits - also Discussing the Chinese Economic Integration), unpublished M.A. thesis, Central Police College, Taoyuan June 1992
- (580) ZHANG Zengliang, *Dalu diqu renmin feifa rujing wenti zhi yanjiu* (Research On The Problem Of Mainland People’s Illegal Entry), Taipei 03.1994
- (581) ZHANG Zengliang, „‘Dalu touduke` shourong, qianfan ji xiangguan wenti zhi yanjiu“ (Research on the Detention and the Repatriation of ‘Mainland Illegal Migrants` and Related Problems), *Jingxue Congkan* (Criminological Series), Vol. 24, No. 3, 03.1994, S. 158-226
- (582) ZHAO Shoubo, *Laogong zhengce yu laogong wenti* (Labour Policy And Labour Problems), Taipei, 06.1992
- (583) „Zhengfu bing bu paichi yinjin Dalu laogong“ (The Government Does Not At All Reject To Import Mainland Labour), *Zhongguo Shibao* (Taipei), 11.06.1991, S. 4
- (584) „Zhengyuan zhishi: Dalu toudu ke yilü song Jinglu“ (Executive Yuan Says: All Mainland Illegal Migrants Have To Be Sent To Jinglu), in: *Zhongguo Shibao* (China Times), 19.12.1990, S. 4
- (585) „Zhonggong Haixiehui huizhang Wang Daohan zai ‘Gu-Wang Huitan` di yi ci huitan zhong fabiao shengming (27.04.1993)“ (Statement of Wang Daohan, Director of ARATS, During the First Session of the ‘Gu-Wang Talks, 27.04.1993`), in: Xingzheng Yuan Dalu Weiyuanhui (The Executive Yuan, Mainland Affairs Council) (ed.), *Dalu gongzuo cankao ziliao* (Reference Material for the Mainland Work), Taipei, 1st Ed. 06.1994, S. 213-223
- (586) „Zhonggong yuan yu wo xieshang Dalu laogong lai Tai wenti“ (Chinese Communists Wish To Negotiate With Us The Question Of Sending Mainland Workers To Taiwan), in: Zhongyang Tongxunshe (Central News Agency), *Cankao Xiaoxi* (Reference News), 29.01.1992, S.1
- (587) „Zhonggong yuchuan tao di Hanguo, dongji guocheng xu jia qiuzheng“ (Chicom Fisherboat Escaped to South-Korea, Motivation And Course Still In Need For Proof), in: *Zili Wanbao* (Independent Evening News), 18.06.1986, S. 2

- (588) „Zhonggong zhanji touben ziyou – an jiang Jinmen“ (Chicom Warplane Escapes Into Freedom – Safe Landing In Jinmen), in: *Zhongyang Ribao* (Central Daily), 07.09.1989, S. 1
- (589) Zhongguo Dalu Zaibao Jiuji Zonghui (Free China Relief Association, F.C.R.A.), *Jiuzong shilu, di 1-6 bian* (A Faithful Record of the F.C.R.A., Volume 1-6), Taipei, 10.1980
- (590) Zhongguo Dalu Zaibao Jiuji Zonghui (Free China Relief Association, F.C.R.A.), *Touben ziyou de „Hong Weibing“* („Red Guards“ Who Escaped to Freedom), Taipei 09.1967
- (591) „Zhongguo duiwai chengbao gongcheng fazhan kuai“ (China’s Contracting of Construction Projects Abroad Are Developing Fast), *Dagong Bao* (Hong Kong), 15.07.1987, S.11
- (592) *Zhongguo gongmin wanglai Taiwan diqu guanli banfa* (Regulation for Administering Chinese Citizens’ Exchanges with the Taiwan Area), 1991 nian 12 yue 17 ri Guowuyuan ling di 93 hao (State Council Order No. 93, 17.12.1991), Beijing 17.12.1991
- (593) *Zhongguo gu jin diming da cidian* (Great dictionary of ancient and contemporary place names), Hong Kong 1931, reprinted Hong Kong 1982
- (594) „Zhongguo laowu chukou da zeng, jinnian da 90 yi Meiyuan“ (Big Rise of China’s Labour Exports, [It] Will Reach Nine Billion US-Dollars), *Wenhui Bao* (Hong Kong), 24.10.1994, S. A2
- (595) Zhongguo Renquan Xiehui (The Chinese Association for Human Rights), *Min Ping 5540 Hao shijian fangwen diaocha baogao* (Report on the Investigation in the Min Ping No. 5540 Incident), Taipei, 01.1991
- (596) “Zhongguo yuyanxue da cidian” bianweihui (Editing Committee for the „Encyclopedic Dictionary of Chinese Linguistics“), *Zhongguo yuyanxue da cidian* (Encyclopedic Dictionary of Chinese Linguistics), Nanchang 1991
- (597) Zhonghua Minguo Hong Shizi Hui (Red Cross Society of the Republic of China), *Xinwen cankao ziliao* (News Briefing), Taipei 19.09.1990
- (598) *Zhonghua Minguo xianfa* (Constitution Of Republic Of China), promulgated 01.01.1949, implemented 25.12.1949
- (599) *Zhonghua Minguo xianfa zengtiao tiaowen* (Supplementary Clauses To The Constitution Of The Republic Of China), promulgated 01.05.1991 by Persidential Decree
- (600) *Zhonghua Minguo Xingfa* (Criminal Law of the Republic of China), promulgated 01.01.1935, implemented 01.07.1935, last amended 16.05.1992 by Presidential Order
- (601) Zhonghua Renmin Gongheguo Guojia Tongji Ju (State Statistical Bureau of the PRC), *Zhongguo Tongji Nianjian 1988* (China Statistical Yearbook 1988), Beijing 1988
- (602) Zhonghua Renmin Gongheguo Guojia Tongji Ju (State Statistical Bureau of the PRC), *Zhongguo Tongji Nianjian 1989* (China Statistical Yearbook 1989), Beijing 1989
- (603) Zhonghua Renmin Gongheguo minzhengbu (Ministry of Civil Administration), *Zhonghua Renmin Gongheguo xingzheng quhua jiance 1994* (1994 Concise Booklet of Administrative Divisions of the Peoples’ Republic of China), 1. Ed., Beijing 1994
- (604) *Zhonghua Renmin Gongheguo xingfa* (Criminal Law of The People’s Republic of China), adopted by the the 2nd meeting of the 5th National People’s Congress, 01.07.1979
- (605) *Zhonghua Renmin Gongheguo gongmin chujing rujing guanlifa* (Law of The People’s Republic of China on Administration of Exit and Entry of [Chinese] Citizens), adopted by the the 13th meeting of the 6th National People’s Congress, 22.11.1985

- (606) „Zhonghua Renmin Gongheguo xingfa“ (Criminal Law of The People’s Republic of China), adopted by the the 2nd meeting of the 5th National People’s Congress, 01.07.1979; revised by the 5th meeting of the 8th National People’s Congress, 14.03.1997, in: *Fazhi ribao* (Law Daily), 18.03.1997, S. 1-7
- (607) Zhonghua Zhengxin Suo Shichang Diaocha Bu (Chinese Credit Information Office, Market Research Department), *Minzhong dui qianfan Dalu touduzhe zhi minyi diaocha (Xingzheng Yuan Dalu Weyuanhui weituo yanjiu)* (Public Poll on People’s Opinion towards the Repatriation of Illegal Migrants from the Mainland (on Behalf of the Mainland Affairs Council, the Executive Yuan)), Taipei, 02.1991
- (608) ZHOU Wangsen, „Yi jian zhengui de huaqiao ziliao“ (A Set of valuable Materials on Overseas Chinese), in: CHEN Xuwen (ed.), *Zhejiang sheng huaqiao lishi yanjiu lun cong* (Discussion Series on Zhejiang Province Overseas Chinese History), Zhejiang 1991, S. 120-124
- (609) ZHU Xinmin, HONG Zhongming, *Chongtu? Zhenghe? Haixia liang an tongyi zhengce zhi yanjiu (1988-1992)* (Conflict? Intergration? Research in the Policies of Unification on Both Sides of the [Taiwan] Strait (1988-1992)), Taipei 10.1992
- (610) ZHUANG Jinfeng, *Haixia liang an jiaoliu zhi zhengce yu falü* (Policies and Laws for the Private [Sector] Exchanges Between Both Sides of the [Taiwan] Strait), Taipei 09.1992
- (611) ZHUANG Suyu, „Fuyu hou de nanti. Wailao shi biran zhi e?“ (Problems Behind Prosperity. Are Foreign Workers An Inevitable Evil?), in: *Tianxia zazhi* (Common Wealth), No. 138, 11.1992, S. 46-67
- (612) ZIEMEK, Manfred, Friedrich-Naumann-Stiftung Korea, *Letter to Karsten Giese*, 12.04.1995
- (613) „Ziyou taolun“ (Free Discussion), in: SUN Binnian, QU Ming, OU Qinxian (Eds.), *Liang an yuye jiaoliu yantaohui zhuanji* (Compilation [of Papers Presented at the] Symposium on Exchange Between the Fisheries of the Two Sides [of the Taiwan Straits]), Guoli Taiwan Haiyang Daxue Shuichan Xueyuan (Aquatic Products Institute, National Taiwan Ocean University), Zhongguo Shuichan Xiehui (Chinese Association for Aquatic Products), 04. 1993, S. 240-245
- (614) Zongtong (The President [of the Republic of China on Taiwan]), *Guojia anquan fa* (National Security Law), Mingguo 76 nian 7 yue 1 ri Zongtong Hua Zong (1) Yi Zi di 2360 hao ling (Presidential Order Hua Zong (1) Yi No. 2360), 01.07.1987
- (615) Zongtong (The President [of the Republic of China on Taiwan]), *Taiwan Diqu yu Dalu Diqu renmin guanxi tiaoli* (Statute Governing the Relation Between the People of the Taiwan Area and the People of the Mainland Area), Zongtong Hua Zong (Yi) Yi Zi di 3736 hao ling (Presidential Order Hua Zong (1) Yi No. 3736), 31.7.1992
- (616) Zuigao Renmin Fayuan xingshi shenpan di er ting (Supreme People’s Court 2nd Criminal Court), *Xingshi shenpan jiandu shouce* (Handbook for the Supervision of Criminal Jurisdiction), Volume 2, Beijing , 11.1991
- (617) *Zui xin Liu Fa quan shu* (The Complete Volume of the Six Laws Newest Edition), Taipei 06.1992