

dotPOP

Online resources for population data

Compiled by **JENNIFER WISNEWSKI KACZOR**

2004 Report on the Global AIDS Epidemic

UNAIDS

<http://www.unaids.org/bangkok2004/report.html>

UNAIDS lists its most recent estimates of HIV-prevalence rates, country by country. The report also addresses the impact of AIDS globally, nationally, and locally; HIV prevention; the treatment, care, and support of people living with HIV/AIDS; financing the response to AIDS; and national efforts to fight AIDS.

Human Development Report 2004: Cultural Liberty in Today's Diverse World

UN Development Programme (UNDP)

<http://hdr.undp.org>

UNDP provides statistical tables of country-by-country development indicators. The 2004 edition quantifies cultural exclusion through the "Minorities at Risk" dataset and examines policies affecting cultural diversity and globalization, including traditional knowledge, trade in cultural goods, and migration.

Trends in Total Migrant Stock: The 2003 Revision

UN Department of Economic and Social Affairs (UNDESA) Population Division

<http://www.un.org/esa/population/unpop.htm>

UNDESA offers new estimates of the number of foreign immigrants living in each country or area of the world as of July 1960, 1970, 1980, 1990, and 2000; the estimates are also broken down by sex.

World Population Policies, 2004

UNDESA Population Division

http://www.un.org/esa/population/publications/wpp2003/Publication_index.htm

This publication illustrates the evolution of national governments' views and policies regarding population size and growth, population age structure, fertility and family planning, health and mortality, spatial distribution, and international migration, from 1976 to 2003.

World Urbanization Prospects: the 2003 Revision

UNDESA Population Division

<http://www.un.org/esa/population/publications/wup2003/2003WUP.htm>

This revision estimates and projects the urban and rural populations of the world's 5 major areas, 21 regions, and 228 countries, from 1950-2030.

Signposts 2004

Worldwatch Institute

<http://www.worldwatch.org/pubs/signposts/>

More than 50 years and 238 datasets of environmental, economic, and social indicators are presented in multiple formats, including PowerPoint slides, Excel files, HTML pages, and Worldwatch publications.

The State of World Population 2004

United Nations Population Fund (UNFPA)

<http://www.unfpa.org/swp/2004/english/ch1/index.htm>

UNFPA's annual report includes socio-economic indicators and demographic data for both developed and developing countries, along with health, education, and reproductive health indicators used to monitor progress on the International Conference on Population and Development goals.

Please visit <http://www.wilsoncenter.org/ecsp> for more population, environment, and security links.