
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: Somalia generates the highest number of refugees in the
region. According to data collected and posted in January by the UNHCR
there are 964,718 internally displaced persons in Somalia. Mogadishu is
host to approximately 370,000 IDPs.

Arriving from Eritrea:
According to some sources
Eritrean refugees have been
entering Ethiopia at the rate of
1,500 to 2,000 every month.
1,338 Eritreans entered
Ethiopia in January 2014.
Unaccompanied Eritrean
minors remain a vulnerable
group of concern in Ethiopian
camps.

Refugees in Ethiopia: At the end of January 2014,
Ethiopia was host to 453,836 refugees and asylum
seekers. The largest group are Somalis followed by
Sudanese, South Sudanese and Eritreans.There are
currently nearly 236,000 Somali refugees in Ethiopia
(mostly in Dollo Ado camp). The population of Eritrean
refugees also stands at over 81,000 spread over 4 camps.

Kismaayo

Departing from Bossaso:
An estimated 406 Somalis arrived
on the Yemeni shores in January
2014, a 49% increase from
December 2013 arrivals. New
arrivals originate fom south and
central regions including Bay,
Banadir, Juba and the
Shabelles.

Uganda

January 2014

Mogadishu

 Mombasa

 Obock

Saudi Arabia

Somali Refugees in Kenya:
An estimated 1830 somali refugees have
indicated their willingness to voluntarily
return to Kismayo (1000), Baidoa (660)
and Luuq 170 from Kenya. A triparte
commission established under the
Tripartite agreement signed in November
2013 is yet to be fully operationalized.

Towards Egypt:
'I wanted to lie down and die '. A new report
released by human rights watch chronicles the
kinap for ransom, abuse and torture including
the rape of women by criminal gangs in Sudan
and the Sinai. Both Sudanese and Egyptian
authorities stand accused as co-conspirators in
the kidnap and abuse of migrants/refugees and
are bemoaned for failing to prosecute
perpetrators.

Nairobi: Refugee Relocation
A joint parliamentary committee on
the Westgate and other terrorist
attacks in Kenya has recommended
the closure of the Daadab refugee
complex and repeal of the 2006
Refugee Act. The report findings and
recommednations are scheduled for
debate in February 2014.

Snatched in the desert: Eritreans are
fleeing Eritrea at an estimated rate of 400-
700 per month. Some are kidnapped by
tribesmen in the desert and sold to
trafficking / extortion gangs in Sudan,
Libya, Egypt and the Sinai region. The
Shagarab camp complex near Kasala
hosts approximately 29,000 people.

Saudi Arabia - Legal and Policy Changes : Efforts to restructure the domestic labour market
in Saudi Arabia, led to changes in the Nitaqat system in March 2013. As a result the King
issued an amnesty for undocumented labour migrants to correct their status by November
2013. The expiry of the amnesty and a subsequent crackdown of undcoumented labour
migrants resulted in the expulsion and return of over 222,000 Yemeni labour migrants via the
Al Tuwal border, 10km north of Haradh in Hajjah Governorate. Over 158,000 Ethiopian labour
migrants have also been expelled. Reports also indicate that 12,000 Somalis have been
returned to Mogadishu with 30,000 more expulsions expected. Collectively, 1 million of the
estimated 9 million labour migrant work force has been deported or willingly left the Saudi
kingdom with the number expected to reach 2 million in the coming months. .

Eritrea

South Sudanese refugees:
Over 723,000 are displaced following an
outbreak of violence in South Sudan in
mid-December 2013. Over 145,000
South Sudanese sought refugee in
neighbouring countries mainly Uganda
(66,000),Kenya (9,000) and Ethiopia
(123,000) by the end of January 2014.

Ethiopian exodus :
An estimated 403 Ethiopians made their way
to Yemen in January 2014 a 32% increase
from December 2013. New arrivals
predominantly orginate from Oromia, Amhara,
Harar, Tigray, the Somali region and Addis
Ababa. An unspecified and potentially far
larger number travel out of Ethiopia towards
South Africa,Libya and Europe

.

Refugees
As of November 2013, Yemen was
host to 243,220 refugees from
Somalia, Ethiopia, Eritrea, & Iraq.

Haradh: The number of migrants in
Haradh is reported to have scaled down
from the 25,000 recorded at the
begining of 2013 to just over 100 in
Januray 2014 following the closure of
the Yemen/Saudi border.

Trafficking of women:
Female migrants/refugees in
Yemen are vulnerable to
harrassment,kidnapping,domestic
servitude and other forms of
slavery.

Sudan

Ethiopia

Somaliland
Puntland

Oman: A crackdown on labour
migrants in Saudi Arabia may result in
higher migrant movement east of
Yemen to 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.

Egypt

Refugees in Uganda:
Uganda hosts over 200,000
refugees from DRC, Burundi,
Ethiopia, Eritrea, Rwanda,
Somalia and South Sudan. The
ongoing crisis in South Sudan
has resulted in the arrival over
66,000 South Sudanese asylum
seekers.

Yemen

Departing from Obock:
 In January, 405 migrants/refugees
arrived on Yemen’s shores via Djibouti,
a 39 % increase from December 2013
and a 94% decrease from January
2013 and 2012.

Irregular movment: An estimated 600-900 migrants/refugees
leave Somaliland every month. An estimated 200
migrants/refugees are intercepted by Ethiopian authorities and
returned. A majority of the departing migrants are destined for
Libya.

Migrants/ Refugees going to
South Africa
Irregular immigrant’s en-route to
South Africa face xenophobic
attacks both in transit and
destination countries. see
OCHA South-East Africa
migration flows
map.http://reliefweb.int/sites/reli
efweb.int/files/resources/Pages
%20from%20OCHA_ROSA_Hu
manitarian_Bulletin_Jan_2014.p
df

Somali returns:
OVer 28,500 Somali refugee returns have been
recorded in 2013 mainly from Kenya. An average of
2,000 somali refugees are reported to be returning
from Kenya every month. However, many of the
returns may be a a 'go and see' mission.

Expulsions from Saudi Arabia:
In recent weeks over 12,000 Somalis have reportedly been
expelled / deported from Saudi Arabia, with 30,000 more
expected as part of the Saudi 'purge' on irregular migration.

http://reliefweb.int/sites/reliefweb.int/files/resources/Pages from OCHA_ROSA_Humanitarian_Bulletin_Jan_2014.pdf

