
0

Nairobi

Addis
Ababa

Dadaab

Kakuma

Dollo Ado

Gaalkacyo

Hargeysa

Sana`a
Kassala

Shagarab

Moyale

Capital

Main town or village

Refugee camp

Movement on land

Movement by sea

Member agency data inventory (2-4 pages max)
Suggested ‘template’ approach:

Reflection: Identify the key areas of expertise that your agency specifically deals with that intersect with mixed migration issues. (if you need to be sure about mixed migration go to www.regionalmms.com to learn more)

Kharaz

Ali Addeh

IN HORN OF AFRICA AND YEMEN
MIXED MIGRATION

 The RMMS is primarily funded by the European Union Commission
 with significant support from other donors. www.regionalmms.org chris.horwood@regionalmms.org

+254 (0) 717 722 341

Designed by UNHCR for Contact:

Somali IDPs: Inside Somalia there are currently an
estimated 1.36 million Internally Displaced People
(1,129,000 in South Central). Most have been
displaced many times as they respond to conflict or
drought or both. In August, there were 8,999 IDP
returnees recorded.

Departing from Obock: In October 2012 an
estimated 7,013 people, mainly Ethiopian
used Djibouti (Obock area) as a departure
point for crossing the Red Sea into Yemen.
Approximately 185 people per day. They
entered Yemen irregularly and without
official documentation, facilitated by human
smugglers.

'Secondary movement': Some migrants go through the Gulf into the
Middle East and Europe, working along the way. If they can afford it
and have sufficient contacts / documentation migrants always prefer to
fly.

 Refugees in Ethiopia: There are currently
(end September) 214,000 Somali refugees
in Ethiopia (mostly in Dollo Ado camp), as
well as 64,636 Sudanese, 60,052 Eritreans
(end July). Somalis continue to flow into
Dollo Ado. In September there was an
increase of 2,586 Somali refugees.

Kismaayo

 Departing from Bosasso:
Migrants move through Somalia to
Puntland and Bosasso. In October
2012, an estimated 2,864 left from
Bosasso for Yemen.

Uganda

October 2012

Mogadishu

 Mombasa

 Obock

Saudia Arabia

Refugees in Kenya
The population of Daadab
refugee camp at the end of
October was 468,770.

 The population of Kakuma
Refugee camp in October was
103,663.

Towards Egypt: Eritreans, Somalis and Ethiopians
(and other migrants) use the 'northern' route into
Egypt where Cairo is a destination or a transit point
to pass into the Sinai region and into Israel. During
the month of October security forces in Egypt
arrested 10 undocumented African migrants who
were trying to enter Israel illegally through the Sinai
border.

 Nairobi is a regional hub for
migrant smugglers, obtaining
documentation (normally illegally or
forged), for migrants moving on
South as well as those looking for
temporary work. . During the month
of october 9 illegal migrants of
Ethiopian origin were arrested in
Kajiado County. They were picked -
up from the town along the Kenya -
Tanzania border and are believed
to have been on transit to
Tanzania.

 Abuse: Most of the Ethiopians
arriving in Yemen are enroute
to Saudi Arabia. They normally
travel along the eastern side
with smugglers (benign or
violent) up to Haradh area in
order to cross into KSA. The
incidences of kidnapping,
torture, rape and extorion of
new arrivals is very high.

Snatched in the desert:
Eritreans are fleeing Eritrea
at an estimated rate of
2000-3000 per month. Some
are kidnapped by tribesmen
in the desert and sold to
trafficking / extortion gangs
in the Sinai region, Egypt.
The level of sensitization
over cases of kidnappings in
the Sinai has impressively
increased but more still
needs to be done.

Saudi Arabia: Saudi Arabia appears to have an
ambivalent attitude to irregular migrants. While it
claims to be intolerant and strict, officially, in practice,
many thousands of Ethiopians, Somalis, Kenyans and
others live and work in Saudi Arabia. Yemenis also
cross into KSA irregularly in large numbers. Many
migrants (economic) are detained and deported back
into Yemen.

Eritrea

Sudanese refugees: New refugees
fleeing tribal conflict in the Blue Nile
Area in South Sudan are entering
Kenya to join with older case-loads
of Sudanese refugees. The South
Sudanese refugee total influx for
2012 stands 8,598 south
Sudanese,1659 (north) Sudanese in
Kakuma refugee camp.

Ethiopian exodus: In 2011, at least
75,000 Ethiopians travelled irregularly into
Yemen. This year alone approximately
70,721 have crossed as at the end of
October 2012. Many go on to Saudi
Arabia. Others went East to Sudan and
Libya , others go south through Kenya and
onwards.

.

Urban refugees:
Somali refugees in
Nairobi = 33,687.

Official refugees: As
of October 2012 some
219,057 Somalis have
been registered as
refugees in Yemen. The
governments of Yemen
and Ethiopia are looking
at enhancing security to
stop the flow of
migrants. In Haradh: 16,000 Somali

refugees registered. Close
to 4000 migrants are
awaiting repatriation back to
Africa

Trafficking of women:
There are reports of
women being separated
from migrant groups and
trafficked into KSA never to
be heard of again.

Sudan

Ethiopia

Somaliland
Puntland

Oman: A much smaller number of
migrants go into Oman,

Kenya
Somalia
(South-Central)

Gulf of
Aden

Red Sea

Indian
Ocean

Tanzania

South
Sudan

Going South: Ethiopian and Somali migrants move along the
eastern corridor of Africa towards South Africa , led by smugglers.
Death and violence are common. In June 2012 two cases involving
drownings in Malawi (killing 48 Somalis) and suffocation in a
container in Tanzania (killing 45 Ethiopians)

Egypt

Congolese influx: Large
numbers of Congolese
continue to enter Uganda
bring the total numer to
114,000 since the start of
2012, fleeing renewed
fighting in Eastern DRC.

Yemen

Deportation cases: In August some hundred
Ethiopian asylum seekers, refugees and
irregular migrants were arrested following a
refusal to evict aSocial Welfare Centre and
deported to Ethiopia. Later some estimated 40
were returned to Hargesia. 25 remain in
detaintion and refuse to leave on their own
accord.

Vigilance over migrants flow
The Tanzanian authorities
have appealed to the public to
help stop illegal migation by
reporting such activitiess when
they occur.

Refugee relocation order
After a spate of insurgency
attacks on churches and
security officers in North
Eastern region. The county
commissioner has ordered all
the over 50,000 refugees to
relocate back to Dadaab.

http://www.egyptindependent.com/news/security-forces-arrest-10-migrants-trying-cross-israel

