
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:

Refugees and Asylum seekers:
Ethiopia currently hosts 733,312 asylum seekers and
refugees. The Government of Ethiopia announced that
it will grant prima facie refugee status toyemeni asylum
seekers. eritrean and Somali refugees already beneft
from a similar status in the country.

Kismaayo

Departures from Yemen:
As at 11 October Somaliland,
Puntland and South Central
received received a total of
29,467 migrants, asylum
seekers and returnees. Somalis
made up 89% of new arrivals.

Uganda

September 2015

2014

Mogadishu

Mombasa

Obock

Saudi Arabia

Voluntary repatriation
of Somali refugees:
As at 4 October 2015, 4,851

Somali refugees had been
repatriated from Kenya to
various locations within
Somalia. locations in
Somalia. The majority of
returns were to Kismayo
2,652),
Mogadishu (1,089)
and Baidoa (923).

Egypt detains more than 2,000 migrants:
Egyptian border guards announced the arrest of
2,215 irregular migrants in September. Migrants
were generally arrested in coastal towns
suggesting their intent to travel onwards via
Egypt.

Spike in numbers of asylum seekers entering
Israel:
142 migrants/asylum seekrs are reported to have
entered Israel since the beginning of 2015, more
than those entering in 2013 and 2014 combined.
101 are reported to have entered in August and
September alone.

Going West:
Irregular migrants from the Horn
of Africa continued to travel
westwards towards Libya,
where the lack of rule of law and
basic law enforcement allows
smuggling networks to thrive.
Eritreans are the top nationality
using this route to cross the
Mediterranean into Europe
through Italy.

Eritrea

Secondary Movement of
Eritrean refugees Southwards
to Juba and Westwards
towards Libya:
Eritrean refugees in Ethiopia
continued to travel southwards
towards Juba or westwards
towards Eruope via the
Meditarranean, with the aid of
smugglers, seeking better
economic prospects.

Arrivals via the Red Sea:
An estimated 449 (444 Ethiopians, 5 Somalis) migrants
and asylum seekers arrived in Yemen. (Actual
figures may be higher as
monitoring missions remain
dispruted by the conflict.

Conflict continues to drive displacement:
There are 1,439,118 Internally Displaced
Perons in Yemen.

Sudan

Ethiopia

Somaliland
Puntland

Kenya

Somalia
(South-Central)

Gulf of
Aden

Red Sea

Indian
Ocean

Tanzania

South Sudan

Egypt

Yemen

Arrivals in Djibouti:
As at 29 September 2015, 25,561
migrants/asylum seekers arrived in
Djibouti by air and sea from Yemen.
Approximately 3,125 refugees have
been registered in Makazi camp in
Obock.
.

Burundi refugees in the region:
As of 15 October, there were
203,4Burundian refugees and asylum
seeers displaced in countries in the
region.

Somali refugees in the
region:
As at 9 September, there
were 967,046 Somali
refugees in the region
hosted mainly in Kenya,
Ethiopia, Yemen, Eritrea,
Djibouti and Uganda.

Arrivals via the Arabian Sea:
According to UNHCR, at least 5,032
migrants arrived along the Arabian
coast between 28 September and 6
October. (Due to the reduction of
monitoring missions, the actual
number of arrivals is likely to be
higher).

Markazi

Internal displacement in South
Sudan:
As of 30 September 2015, there were
apprximately 1.6 million IDPs in the
country.

Refugees in Kenya:
There are 593,529 registered
refugees and asylum seekers
in Kenya at 1 October 2015.
90% of the refugee
population are encamped in
Dadaab, Alinjugur and
Kakuma refugee camps, with
the remaining 10% residing
in the capital Nairobi.

Internal
Displacement:

There are 1.1
million IDPs

across the
whole

of Somalia

South Sudanese refugees in the region:
638,910 South Sudanese people have been
displaced into neighbouring countries since
the start of the conflict in December 2013.
The largest host of South Sudanese refugees
in the region is Ethiopia (255,286), followed
by Sudan (197,942), Uganda (169,029), and
Kenya (46,653).

Arrivals from Yemen in Ethiopia:
As of 10 October a total of 11,787
individuals had arrived in Ethiopia
since the outbreak of violence in
Yemen.

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

