
 Global overview I

1

2018

GLOBAL STUDY ON
SMUGGLING
OF MIGRANTS

UNITED NATIONS
New York, 2018

Global Study on
Smuggling of Migrants

2018

UNITED NATIONS OFFICE ON DRUGS AND CRIME
Vienna

This publication may be reproduced in whole or in part and in any form for
educational or non-profit purposes without special permission from the
copyright holder, provided acknowledgement of the source is made.

Suggested citation: UNODC, Global Study on Smuggling of Migrants 2018
(United Nations publication, Sales No. E.18.IV.9).

Comments on the report are welcome and can be sent to:

Crime Research Section
Research and Trend Analysis Branch
Division for Policy Analysis and Public Affairs
United Nations Office on Drugs and Crime
P.O. Box 500
1400 Vienna
Austria
E-mail: unodc-globaltipreport@un.org
Tel.: (+43) 1 26060 0

The content of this publication does not necessarily reflect the views or poli-
cies of UNODC, Member States or contributory organizations, and nor
does it imply any endorsement.

This document has not been formally edited. The designations employed
and the presentation of material in this publication do not imply the expres-
sion of any opinion whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory, city or area, or
of its authorities, or concerning the delimitation of its frontiers or
boundaries.

© United Nations, June 2018. All rights reserved, worldwide.

UNITED NATIONS PUBLICATION
Sales No. E.18.IV.9
ISBN: 978-92-1-130350-6
e-ISBN: 978-92-1-045181-9

PREFACE

1

This is the first Global Study on Smuggling of Migrants
from the United Nations Office on Drugs and Crime
(UNODC).

Every year, thousands of migrants and refugees, desper-
ately seeking to escape violence, conflict and dire eco-
nomic straits, die on perilous journeys by land, sea or air,
often at the hands of criminal smugglers. Concerted,
comprehensive action to counter this crime and protect
people is needed.

This research represents a start towards developing a
deeper, more nuanced understanding of the crime of
migrant smuggling and its terrible toll. Complementing
UNODC’s existing support to Member States, it can help
to inform effective criminal justice responses, and con-
tribute to continuing efforts towards the Global Compact
on Safe, Orderly and Regular Migration.

Based on an extensive review of existing data and litera-
ture, the study presents a detailed account of the nature
and scale of migrant smuggling. It focuses on major smug-
gling routes connecting origin, transit, and destination
points; the modus operandi of smugglers; the risks the
journeys pose for migrants and refugees; and the profile
of smugglers and the vulnerable groups on which they
prey.

The global study shines a light on patterns, while making
clear that there is never a one-size-fits-all explanation.
What stands out is the bitter realization that smugglers
are developing ever-more sophisticated organizational
capacities, and using more dangerous routes to circumvent

border controls, while misinforming migrants about the
conditions.

Our research also highlights potential avenues for strength-
ening measures against migrant smuggling. This includes
raising awareness of the dangers posed by smugglers in
destination countries. It may also include promoting
alternative livelihoods for the lowest-level smugglers, who
may be engaging in criminal activities out of the same
desperation driving smuggled migrants to enlist their
services.

At the same time, improved international cooperation and
law enforcement capacities are needed to go after the large-
scale criminal organizations that are pulling the strings.

This study offers insight into the complexity of the smug-
gling phenomenon, while also showing how much more
information is needed. A global data collection system can
strengthen the evidence base, and help the international
community to come to grips with migrant smuggling.

We have a solid basis for such cooperative responses. More
than three-quarters of all Member States are party to the
Smuggling of Migrants Protocol under the United Nations
Convention against Transnational Organized Crime.
Going forward, better use of this framework is needed to
find solutions to these shared challenges.

Acknowledgements

The Global Study on Smuggling of Migrants 2018 was prepared by the UNODC Crime
Research Section under the supervision of Jean-Luc Lemahieu, Director of the Division
for Policy Analysis and Public Affairs and Angela Me, Chief of the Research and Trend
Analysis Branch.

Core Teams
General coordination and content overview
Kristiina Kangaspunta and Angela Me

Information gathering, analysis and drafting
Fabrizio Sarrica (coordination and global analysis), Raggie Johansen (coordination and
regional analyses), Tejal Jesrani (East and South-East Asia), Cecilia Manzotti (Africa,
Europe, Central Asia, South and South-West Asia) and Gabriella Sanchez (the
Americas).

Graphic design, layout and mapping
Suzanne Kunnen, Kristina Kuttnig and Martin Fehrer.

The Crime Research Section wishes to thank the Section’s interns, Julia Litzkow, Gamze
Subasi, Nadine L. Salman, Jennifer Vallentine and Michela del Buono who have all
made solid contributions to the Global Study.

Review and comments
The Global Study on Smuggling of Migrants 2018 benefited from the expertise and
invaluable contributions of the UNODC colleagues in the Human Trafficking and
Migrant Smuggling Section and from the many colleagues at various UNODC Field
Offices. Valuable inputs were also received from Ted Leggett and Jesper Samson of the
Crime Research Section.

UNODC wishes to thank the artist Yasser Rezahi who generously donated the artwork
used for this Study.

Photos of artwork by Johannes Kittel.

Infographs contain pictograms from Leremy/Shutterstock.

3

CONTENTS

Executive summary 5

CHAPTER I - GLOBAL OVERVIEW

INTRODUCTION 17

GLOBAL PICTURE OF SMUGGLING ROUTES 22

THE SMUGGLED MIGRANTS 32

THE SMUGGLERS 43

THE NUMBER OF MIGRANTS SMUGGLED 54

CHAPTER II - REGIONAL OVERVIEWS

AFRICA 71

THE AMERICAS 93

ASIA 109

EUROPE 143

5

EXECUTIVE SUMMARY

Migrants are smuggled in all
regions of the world

Smuggling of migrants affects all regions of the world.
Different areas are affected to varying degrees. This Study
describes some 30 smuggling routes, from internal African
routes towards North and Southern Africa, to Asian routes
towards Europe and the Middle East, or to wealthier coun-
tries in South-East Asia and the Pacific. From the Medi-
terranean sea routes, to land routes between Latin America
and North America; and from the myriad air passages
usually undertaken with counterfeit or fraudulently
obtained documents, to hazardous overland journeys
across deserts and mountains.

Smuggling of migrants is a big
business with high profits

There is evidence that, at a minimum, 2.5 million migrants
were smuggled for an economic return of US$5.5-7 billion
in 2016. This is equivalent to what the United States of
America (some US$7 billion) or the European Union

countries (some US$6 billion) spent on humanitarian aid
globally in 2016. This is a minimum figure as it represents
only the known portion of this crime. These findings, and
the considerable information gaps on smuggling of
migrants, will be discussed in chapter 1.

The smugglers’ profits stem from the fees they charge
migrants for their services. The fees are largely determined
by the distance of the smuggling trajectory, number of
border crossings, geographic conditions, means of trans-
port, the use of fraudulent travel or identity documents,
risk of detection and others. The fees are not fixed, and
may change according to the migrants’ profiles and their
perceived wealth. For example, Syrian citizens are often
charged more than many other migrants for smuggling
along the Mediterranean routes (an extra charge that may
or may not lead to a safer or more comfortable journey).

Supply and demand

Smuggling of migrants follows the same dynamics of other
transnational organized crime markets. It is driven by a
demand and a supply of smuggling services to circumvent

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties. Final boundary
between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

* The map is not intended to give a comprehensive overview of all migrant smuggling activity or the magnitude of smuggling taking place in the
identified locations.

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted line represents
approximately the Line of Control in Jammu and Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

 Air

 Sea

 Land

Major land, sea and air smuggling transits and destinations discussed in this study*

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

6

existing regulations. The many smugglers who are pre-
pared to offer services to facilitate irregular border cross-
ings represent the supply of services.

From the supply side, smugglers’ proactive recruitment
and misinformation increase the number of migrants who
are willing to buy smuggling services. Smugglers advertise
their business where migrants can be easily reached, such
as in neighbourhoods home to diaspora communities, in
refugee camps or in various social networks online.
Demand for migration is determined by socio-economic
conditions, family reunification as well as persecution,
instability or lack of safety in origin countries. Demand
for smuggling services is determined by the limited legal
channels that cannot satisfy the total demand for regular
migration or by the costs of legal migration that some
migrants cannot afford. Demand for smuggling services
is particularly high among refugees who, for lack of other
means, may need to use smugglers in order to reach a safe
destination fleeing their origin countries.

Routes change

Geography, border control, migration policy in destination
countries, smugglers’ connections across countries and

cost of the package offered by smugglers are among the
key factors that determine the routes and the travel
methods. When geography allows, land routes are widely
used, more than sea or air smuggling routes that generally
require more resources and organization. The vast majority
of migrants smuggled from the Horn of Africa to Southern
Africa, for example, use land routes. In recent years,
among some 400 surveyed migrants, some 10 per cent
travelled by air, while only 1 per cent travelled by boat.

Measures to increase or decrease border control with con-
sequent increased or decreased risks of detection for smug-
gled migrants, if taken alone, typically lead to rapid route
displacement rather than changes in the overall number
of smuggled migrants. Stricter border control measures
often increase the risks for migrants and provide more
opportunities to profit for smugglers.

During the period 2009-2015, for example, a large part
of the recorded smuggling activity between Turkey and
the European Union shifted from land passages to sea
crossings, in response to increased controls at different
borders. Similar examples are the shifts in the smuggling
activities across the Red Sea or the Arabian Sea from the
Horn of Africa to the Arab peninsula or smuggling to

Services supplied
by smugglers

Information and corruption

Transportation, guiding and
escorting during irregular
border crossing

Accommodation along the route

Travel documents (counterfeit,
false, fraudulently obtained,
etc.)

Planning and contacts along
the route

Factors determining the
demand for smuggling

Need to migrate due to armed
conflict, persecution, socio-economic
hardship or other reasons

Mobility regulations and restrictions

Expensive and lengthy procedures
to obtain regular travel documents

Marketing and misinformation
by smugglers

Smugglers’ recruitment and
community pressure

 Executive summary

7

Spain along the Western Mediterranean route. In the latter
case, arrivals at the different destination areas in Spain
(Canary Islands, Ceuta, Melilla, the Andalusian coast)
have fluctuated significantly in recent years, often in
response to enhanced enforcement activities.

Hubs are stable

While routes may change, smuggling hubs, where the
demand and supply of smuggling services meet, are rather
stable over time. Hubs are key to the migrant smuggling
crime. They serve as meeting places where disparate routes
converge and arrangements are made for subsequent
travel. Often, the locations of smuggling hubs are capitals
or large cities, although they may also be remote towns
where much of the economic activity is linked to migrant
smuggling. Agadez in Niger, for example, is a transit for
current smuggling flows, with hundreds of thousands
having organized their trip from West Africa to North
Africa (and Europe) there. Already in 2003, some 65,000
migrants were reported to have left Agadez for North
Africa.

Smugglers are often ethnically
connected to smuggled migrants or
geographically linked to the
smuggling territory

There are some large, transnational organizations involved
in smuggling that may or may not have ethnic linkages
with the territory where they operate or the migrants they

smuggle. As a general pattern, smaller-scale smugglers are
either ethnically linked to the territories where they oper-
ate, or they share ethnic or linguistic ties with the migrants
they smuggle. Smugglers who are in charge of recruiting,
promoting and selling smuggling packages normally
market their activities to people from the same commu-
nity or same ethnic group, or at least the same citizenship.
Smugglers in charge of facilitating the actual border cross-
ing have extensive knowledge of the territory to be crossed
and the best methods to reach the destination.

Ethnic and/or linguistic ties between smugglers and
migrants is one of the elements that often brings migrants
and smugglers together. A reliable connection is key in a
market that is unregulated by definition. When demand-
ing smuggling services, migrants seek well-reputed smug-
glers. In presenting their offer, smugglers aim to establish
a relationship of trust with migrants. The pressing need
for migrants to move and the vast information gaps seem,
however, to impede migrants from making an informed
decision. As a consequence, migrants try to reduce these
information gaps by relying on the opinion of their com-
munities, relatives and friends, and more recently, social
media.

The organization of migrant
smuggling

The organization and size of smuggling operations vary.
Some smugglers provide limited small-scale services such
as a river crossing or a truck ride. These smugglers usually

Number of irregular border crossings from Turkey to the EU by route, January 2009-December 2014

Source: Frontex.

0

2,000

4,000

6,000

8,000

10,000

12,000

20
09

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
10

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
11

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
12

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
13

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
14

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

to Greece via sea route to Bulgaria via land route to Greece via land route

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

8

operate individually, and on an ad hoc basis. Some of the
migrants who were successfully smuggled turn themselves
into smugglers.

The profits of these small-scale smugglers are typically not
substantial, but entire communities may depend on the
income from these “low-level” services, particularly in
some border and transit areas. In these types of commu-
nities, smuggling-related activities may range from cater-
ing to providing telecommunication services for migrants
en route to their destination.

Smugglers may also be organized in loose ‘networks’ which
do not involve strict hierarchies. Participants operate with
much autonomy in different parts of the smuggling pro-
cess, for instance, facilitating a certain border crossing,
recruiting a particular group of migrants, counterfeiting
documents or preparing vessels for sea smuggling. They
do not work exclusively with only one smuggling network
and the links are similar to business relations. Smugglers
with ‘broker’ functions play key roles in this system as
they are able to maintain these different smuggling actors
at easy reach.

Other smugglers belong to large and well-organized hier-
archical criminal operations with transnational links and
the capability of organizing sophisticated smuggling pas-
sages that might involve the use of falsified or fraudulently
obtained travel documents. Often, such smuggling is sold
as ‘packages’ that involve migrants travelling long dis-
tances, using multiple modes of transportation.

Smugglers, other criminal
organizations and corruption

Generally, smuggling networks seem not to be involved
in other forms of major transnational organized crime. In
some parts of the world, however, smuggling networks
have links with large violent criminal organizations that
they have to pay for the ‘right’ to safe passage for migrants,
for example, along the border between the United States
and Mexico. In other cases, smugglers may hand over
migrants to such groups for extortion of ransom, robbery
or other exploitation.

Many smuggling networks engage in systematic corruption
at most levels; from petty corruption at individual border
control points to grand corruption at higher levels of gov-
ernment. Corrupt practices linked to migrant smuggling
have been reported along nearly all the identified routes.

Smuggled migrants are mainly
young men but unaccompanied
children are also smuggled

Most smuggled migrants are relatively young men. That
is not to say that women and children are not smuggled
or do not engage in smuggling. On some routes, notably
in parts of South-East Asia, women comprise large shares
of smuggled migrants. The gender composition of
smuggled migrant flows may also be influenced by the
circumstances driving their mobility. Among Syrian
smuggled migrants – most of whom are escaping from
armed conflict – there are many families, whereas this is

Hierarchical Networks Mixed Individuals

Well-organized, often
long journeys across
multiple borders

Looser networks where
collaboration is
occasional

Mix of networks and
individual smugglers

Individual smugglers
often acting opportunis-
tically (may be resident
in border areas)

 Executive summary

9

less commonly reported among other groups of smuggled
migrants.

Many smuggling flows also include some unaccompanied
or separated children, who might be particularly vulnerable
to deception and abuse by smugglers and others. Sizable
numbers of unaccompanied children have been detected
along the closely monitored Mediterranean routes to

Europe and the land routes towards North America,
though it may also be a significant concern elsewhere.

Migrant smuggling can be deadly

Every year, thousands of migrants die during smuggling
activities. Accidents, extreme terrain and weather condi-
tions, as well as deliberate killings have been reported
along most smuggling routes. Systematic killings of
migrants have also been reported, making this a very vio-
lent illicit trade. The reported deaths – most of them along
sea smuggling routes - represent only the tip of the iceberg
of the ultimate human cost suffered by smuggled migrants.
Many migrant deaths are likely to go unreported, along
unmonitored sea routes as well as remote or inhospitable
stretches of overland routes.

In addition to fatalities, smuggled migrants are also vul-
nerable to a range of other forms of crime. Some of the
frequently reported types faced by smuggled migrants
include violence, rape, theft, kidnapping, extortion and
trafficking in persons. Such violations have been reported
along all the smuggling routes considered. In addition,
smugglers’ quest for profit may also lead them to neglect
the safety of migrants during journeys. For example, smug-
glers may set off without sufficient food and drink, the
vehicles they use might be faulty, and migrants who fall
ill or are injured along the way might not receive any care.

Share of arrivals in Italy along the Central
Mediterranean route by age and sex,
2015-2016

Source: United Nations High Commissioner for Refugees
(UNHCR).

Number of migrant fatalities reported, by cause of death, 2017

Source: UNODC elaboration of data from the International Organization for Migration.

Deaths due to drowning or
presumed drowning -
sea routes, 3,597, 58%

Deaths due to
unknown/unreported

reasons, 406, 7%

Deaths due to
harsh condi�ons

and illness,
1,165, 19%

Deaths due to vehicle or
train accidents - land

routes, 482, 8%

Cause of
death for reported

fatali�es

Other,
131, 2%

Homicides - killed by
human beings - land

routes, 382, 6%

Men Women Children
Unaccomp-
anied and
separated
children

2015 75% 14% 3% 8%
2016 71% 13% 2% 14%

0%
10%
20%
30%
40%
50%
60%
70%
80%

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

10

In
to

 S
ou

th
 A

m
er

ic
a,

si

ze
 a

nd
 v

al
ue

 re
m

ai
n

un
kn

ow
n

20
14

-2
01

5:
 To

 N
or

th
 A

m
er

ic
a

fr
om

 s
ou

th
er

n
bo

rd
er

 7
35

,0
00

-8
20

,0
00

/y
ea

r

 U
S$

3.
7-

4.
2

b
ill

io
n

/y
ea

r

20
13

-2
01

6:
 D

i�
er

en
t r

ou
te

s
to

 S
ou

th
 A

fr
ic

a

25
,0

00
/y

ea
r

U

S$
45

.5
 m

ill
io

n
/y

ea
r

20
16

: H
or

n
of

 A
fr

ic
a

to

Ye
m

en
 (o

nl
y

se
a

pa
ss

ag
e)

A
b

o
u

t
11

7,
00

0

U
S$

9-
22

 m
ill

io
n

Eu
ro

pe
an

 U
ni

on
 a

ir
ro

ut
es

 a
nd

 fr
om

 e
as

te
rn

bo

rd
er

s,
si

ze
 a

nd
 v

al
ue

re

m
ai

n
un

kn
ow

n

Eu
ro

pe
an

 U
ni

on

se
co

nd
ar

y
m

ov
em

en
ts

,
si

ze
 a

nd
 v

al
ue

 re
m

ai
n

un
kn

ow
n

20
16

: W
es

t A
fr

ic
a

to

N
or

th
 A

fr
ic

a

A
b

o
u

t
38

0,
00

0/
ye

ar

U
S$

76
0-

1,
01

4
m

ill
io

n
/y

ea
r

20
16

: S
ea

 ro
ut

es
 in

to

Au
st

ra
lia

, s
iz

e
an

d
va

lu
e

ap
pe

ar
 v

er
y

lo
w

.
Fo

r a
ir

ro
ut

es
 th

es
e

re
m

ai
n

un
kn

ow
n.

20
13

-2
01

5:
 W

ith
in

 H
or

n
of

A

fr
ic

a
an

d
to

 N
or

th
 A

fr
ic

a

A

b
o

u
t

10
0,

00
0/

ye
ar

U

S$
30

0-
50

0
m

ill
io

n
/y

ea
r

20
09

: W
ith

in
 M

ek
on

g
su

br
eg

io
n

55
0,

00
0

U

S$
19

2
m

ill
io

n

W
ith

in
 S

ou
th

 A
si

a,
 a

nd

fr
om

 S
ou

th
 A

si
a

to

Ea
st

er
n

Eu
ro

pe
, s

iz
e

an
d

va
lu

e
re

m
ai

n
un

kn
ow

n

Fr
om

 A
si

a
in

to
 th

e
G

CC

co
un

tr
ie

s,
si

ze
 a

nd
 v

al
ue

re

m
ai

n
un

kn
ow

n

20
16

: T
hr

ee

M
ed

ite
rr

an
ea

n
ro

ut
es

A
b

o
u

t
37

5,
00

0/
ye

ar

U
S$

32
0-

55
0

m
ill

io
n

/y
ea

r

Fr
om

 E
as

t a
nd

 S
ou

th
-E

as
t

A
si

a
to

 E
ur

op
e

an
d

N
or

th

A
m

er
ic

a,
 s

iz
e

an
d

va
lu

e
re

m
ai

n
un

kn
ow

n

Th
e

de
si

gn
at

io
ns

 e
m

pl
oy

ed
 a

nd
 t

he
 p

re
se

nt
at

io
n

of
 m

at
er

ia
l o

n
th

is
 m

ap
 d

o
no

t
im

pl
y

th
e

ex
pr

es
si

on
 o

f
an

y
op

in
io

n
w

ha
ts

oe
ve

r
on

 t
he

 p
ar

t
of

 t
he

 S
ec

re
ta

ria
t

of
 t

he
 U

ni
te

d
N

at
io

ns
 c

on
ce

rn
in

g
th

e
le

ga
l s

ta
tu

s
of

 a
ny

 c
ou

nt
ry

, t
er

rit
or

y,
 c

ity
 o

r
ar

ea
 o

r
of

 it
s

au
th

or
iti

es
, o

r
co

nc
er

ni
ng

 t
he

 d
el

im
ita

tio
n

of
 it

s
fr

on
tie

rs
 o

r
bo

un
da

rie
s.

 D
ot

te
d

lin
e

re
pr

es
en

ts

ap
pr

ox
im

at
el

y
th

e
Li

ne
 o

f
C

on
tr

ol
 in

 J
am

m
u

an
d

K
as

hm
ir

ag
re

ed
 u

po
n

by
 In

di
a

an
d

Pa
ki

st
an

. T
he

 fi
na

l s
ta

tu
s

of
 J

am
m

u
an

d
K

as
hm

ir
ha

s
no

t
ye

t
be

en
 a

gr
ee

d
up

on
 b

y
th

e
pa

rt
ie

s.

Fi
na

l b
ou

nd
ar

y
be

tw
ee

n
th

e
Re

pu
bl

ic
 o

f
Su

da
n

an
d

th
e

Re
pu

bl
ic

 o
f

So
ut

h
Su

da
n

ha
s

no
t

ye
t

be
en

 d
et

er
m

in
ed

.

20
16

: W
es

t A
si

an
 ro

ut
e

16

2,
00

0/
ye

ar

U
S$

30
0

m
ill

io
n

/y
ea

r

0
2,

00
0

km
1,

00
0

G
lo

b
al

 s
m

u
g

g
lin

g
 r

o
u

te
s

M

ai
n

or
ig

in
 a

re
as

M

ai
n

de
st

in
at

io
n

ar
ea

s

Es

tim
at

ed
 m

ig
ra

nt
s

Es

tim
at

ed
 v

al
ue

s

Th
e

de
si

gn
at

io
ns

 e
m

pl
oy

ed
 a

nd
 t

he
 p

re
se

nt
at

io
n

of
 m

at
er

ia
l o

n
th

is
 m

ap
 d

o
no

t
im

pl
y

th
e

ex
pr

es
si

on
 o

f
an

y
op

in
io

n
w

ha
ts

oe
ve

r
on

 t
he

 p
ar

t
of

 t
he

 S
ec

re
ta

ria
t

of
 t

he
 U

ni
te

d
N

at
io

ns
 c

on
ce

rn
in

g
th

e
le

ga
l s

ta
tu

s
of

 a
ny

 c
ou

nt
ry

,
te

rr
ito

ry
,

ci
ty

 o
r

ar
ea

 o
r

of
 it

s
au

th
or

iti
es

,
or

 c
on

ce
rn

in
g

th
e

de
lim

ita
tio

n
of

 it
s

fr
on

tie
rs

 o
r

bo
un

da
rie

s.
 D

ot
te

d
lin

e
re

pr
es

en
ts

 a
pp

ro
xi

m
at

el
y

th
e

Li
ne

 o
f

C
on

tr
ol

 in

Ja
m

m
u

an
d

K
as

hm
ir

ag
re

ed
 u

po
n

by
 In

di
a

an
d

Pa
ki

st
an

.
Th

e
fin

al
 s

ta
tu

s
of

 J
am

m
u

an
d

K
as

hm
ir

ha
s

no
t

ye
t

be
en

 a
gr

ee
d

up
on

 b
y

th
e

pa
rt

ie
s.

 F
in

al
 b

ou
nd

ar
y

be
tw

ee
n

th
e

Re
pu

bl
ic

 o
f

Su
da

n
an

d
th

e
Re

pu
bl

ic
 o

f
So

ut
h

Su
da

n
ha

s
no

t
ye

t
be

en
 d

et
er

m
in

ed
.

So
ur

ce
:

U
N

O
D

C

E
st

im
a

te
d

 m
a

g
n

it
u

d
e

 a
n

d
 v

a
lu

e
 o

f
th

e
 m

a
jo

r
sm

u
g

g
li

n
g

 r
o

u
te

s
d

is
cu

ss
e

d
 i

n
 t

h
is

 s
tu

d
y

 Executive summary

11

Th
e

de
si

gn
at

io
ns

 e
m

pl
oy

ed
 a

nd
 t

he
 p

re
se

nt
at

io
n

of
 m

at
er

ia
l o

n
th

is
 m

ap
 d

o
no

t
im

pl
y

th
e

ex
pr

es
si

on
 o

f
an

y
op

in
io

n
w

ha
ts

oe
ve

r
on

 t
he

 p
ar

t
of

 t
he

 S
ec

re
ta

ria
t

of
 t

he
 U

ni
te

d
N

at
io

ns
 c

on
ce

rn
in

g
th

e
le

ga
l s

ta
tu

s
of

 a
ny

 c
ou

nt
ry

, t
er

rit
or

y,
 c

ity
 o

r
ar

ea
 o

r
of

 it
s

au
th

or
iti

es
, o

r
co

nc
er

ni
ng

 t
he

 d
el

im
ita

tio
n

of
 it

s
fr

on
tie

rs
 o

r
bo

un
da

rie
s.

 D
ot

te
d

lin
e

re
pr

es
en

ts

ap
pr

ox
im

at
el

y
th

e
Li

ne
 o

f
C

on
tr

ol
 in

 J
am

m
u

an
d

K
as

hm
ir

ag
re

ed
 u

po
n

by
 In

di
a

an
d

Pa
ki

st
an

. T
he

 fi
na

l s
ta

tu
s

of
 J

am
m

u
an

d
K

as
hm

ir
ha

s
no

t
ye

t
be

en
 a

gr
ee

d
up

on
 b

y
th

e
pa

rt
ie

s.

Fi
na

l b
ou

nd
ar

y
be

tw
ee

n
th

e
Re

pu
bl

ic
 o

f
Su

da
n

an
d

th
e

Re
pu

bl
ic

 o
f

So
ut

h
Su

da
n

ha
s

no
t

ye
t

be
en

 d
et

er
m

in
ed

.

0
2,

00
0

km
1,

00
0

EA
ST

 A
N

D

SO
U

TH
-E

A
ST

 A
SI

A

N
O

R
TH

A
M

ER
IC

A

G
lo

b
al

 s
m

u
g

g
lin

g
 r

o
u

te
s

A

ir

Se

a

La

nd

M

ai
n

or
ig

in
 a

re
as

M

ai
n

de
st

in
at

io
n

ar
ea

s

N
O

R
TH

A

M
ER

IC
A

EA
ST

ER
N

EU
R

O
PE

W
ES

T
A

FR
IC

A

C
EN

TR
A

L
A

M
ER

IC
A

A

N
D

 T
H

E
C

A
R

IB
B

EA
N

SO
U

TH
A

SI
A

SO
U

TH
-W

ES
T

A
SI

A

SO
U

TH
ER

N

A
FR

IC
A

E
A

S
T

 A
N

D
S

O
U

T
H

-E
A

S
T

A
S

IA

O
C

EA
N

IA

N
O

R
TH

A
FR

IC
A

SO
U

TH
A

M
ER

IC
A

H
O

R
N

 O
F

A
FR

IC
A

W
ES

TE
R

N

A
N

D
 C

EN
TR

A
L

EU
R

O
PE

SO
U

TH
-E

A
ST

EU
R

O
PE

G
U

LF

A
R

EA

Th
e

de
si

gn
at

io
ns

 e
m

pl
oy

ed
 a

nd
 t

he
 p

re
se

nt
at

io
n

of
 m

at
er

ia
l o

n
th

is
 m

ap
 d

o
no

t
im

pl
y

th
e

ex
pr

es
si

on
 o

f
an

y
op

in
io

n
w

ha
ts

oe
ve

r
on

 t
he

 p
ar

t
of

 t
he

 S
ec

re
ta

ria
t

of
 t

he
 U

ni
te

d
N

at
io

ns
 c

on
ce

rn
in

g
th

e
le

ga
l s

ta
tu

s
of

 a
ny

 c
ou

nt
ry

,
te

rr
ito

ry
,

ci
ty

 o
r

ar
ea

 o
r

of
 it

s
au

th
or

iti
es

,
or

 c
on

ce
rn

in
g

th
e

de
lim

ita
tio

n
of

 it
s

fr
on

tie
rs

 o
r

bo
un

da
rie

s.
 D

ot
te

d
lin

e
re

pr
es

en
ts

 a
pp

ro
xi

m
at

el
y

th
e

Li
ne

 o
f

C
on

tr
ol

 in

Ja
m

m
u

an
d

K
as

hm
ir

ag
re

ed
 u

po
n

by
 In

di
a

an
d

Pa
ki

st
an

.
Th

e
fin

al
 s

ta
tu

s
of

 J
am

m
u

an
d

K
as

hm
ir

ha
s

no
t

ye
t

be
en

 a
gr

ee
d

up
on

 b
y

th
e

pa
rt

ie
s.

 F
in

al
 b

ou
nd

ar
y

be
tw

ee
n

th
e

Re
pu

bl
ic

 o
f

Su
da

n
an

d
th

e
Re

pu
bl

ic
 o

f
So

ut
h

Su
da

n
ha

s
no

t
ye

t
be

en
 d

et
er

m
in

ed
.

So
ur

ce
:

U
N

O
D

C

M
a

jo
r

sm
u

g
g

li
n

g
 r

o
u

te
s

d
is

cu
ss

e
d

 i
n

 t
h

is
 s

tu
d

y

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

12

Policy implications

 • This first UNODC Global Study on Smuggling of Mi-
grants presents a wealth of information on the different
manifestations of this crime and its harm to migrants
and states. While many information gaps remain, the
knowledge compiled in this Study has important im-
plications for policies and programmes.

 • The study shows that smuggling of migrants is a trans-
national crime which generates significant economic
returns. Among its consequences are thousands of
migrants who are killed, tortured and exploited every
year. The United Nations Protocol against the Smug-
gling of Migrants by Land, Sea and Air, supplement-
ing the Convention against Transnational Organized
Crime, is the only internationally agreed legal instru-
ment designed to prevent and combat smuggling of
migrants. The Protocol also reiterates the importance
of protecting migrants’ rights. Ratifying or acceding to
the Smuggling of Migrants Protocol, and ensuring full
implementation, including the defining element of ‘fi-
nancial and other material benefit,a’ are vital first steps
to effectively address the crime and protect migrants.

 • The increasing numbers of unaccompanied and separat-
ed children among smuggled migrants on some routes
pose great challenges to children’s rights and wellbeing.
Institutions providing assistance to migrants as well as
law enforcement and migration authorities need to be
equipped and trained to address the particular vulner-
abilities among children who are smuggled and to guar-
antee the best interest of the child.

 • Increased border enforcement efforts in geographically
limited areas often result in displacement of smuggling
routes to different borders, smuggling methods or to
other routes. If applied in isolation these measures do
not reduce the number of smuggled migrants or the
size of the smuggling problem. Only policies that inte-
grate different types of interventions and broaden the
geographical spectrum to include countries of origin,
transit, and destination can be successful in the long
term. Targeting programmes to prevent migrant smug-
gling in smuggling hubs can be particularly effective
since these hubs are more stable than routes.

 • A holistic approach to counter smuggling of migrants
needs to take into account not only the geography of
the crime, but also its different contributing factors.
Smuggling of migrants is determined by a mix of de-
mand and supply elements and requires a comprehen-
sive strategy which recognizes the complexity of these
factors and is guided by a knowledge-based approach.

 • Limiting the demand for migrant smuggling can be
achieved by broadening the possibilities for regular mi-
gration and increasing the accessibility of regular travel
documents and procedures. Making regular migration

a A clarification on ‘financial and other material benefit’ is provided in
a text box on pages 18-19.

opportunities more accessible in origin countries and
refugee camps, including the expansion of migration
and asylum bureaux in origin areas, would reduce op-
portunities for smugglers.

 • Some smugglers actively recruit migrants in their com-
munities by misinforming about the risks and the
prospects in destination countries. Raising awareness
in communities of origin, and particularly in refugee
camps, about the dangers involved in smuggling may
also help reduce the demand for smuggling services.

 • Addressing the supply of migrant smuggling services
requires different approaches for different profiles of
smugglers. The provision of alternative livelihood pro-
grammes to communities that rely on income from
migrant smuggling activity can reduce the economic
drivers that attract small-scale smugglers to engage in
the smuggling business.

 • Tackling smuggling networks in their entirety requires
improved regional and international cooperation and
national criminal justice responses. These policies and
interventions can be more potent with financial sanc-
tions such as effective mechanisms to confiscate the
proceeds of the crime. Like other organized crime ac-
tivities, smuggling of migrants is motivated by a hunt
for profits, so cutting the financial benefits may serve
the purpose of reducing the crime.

 • Migrants and refugees are extremely interconnected in
origin countries, at destinations and sometimes also
en route. Engagements with prominent actors in the
private sector, such as telecommunications and social
media corporations, could support migrants to have ac-
cess to adequate information on first aid, risks along the
routes, ruthless smugglers and other potentially lifesav-
ing information.

 • Corruption at borders and within consular and migra-
tion authorities is one of the enablers of smuggling of
migrants. Combatting smuggling of migrants can only
be successful if anti-corruption mechanisms are en-
forced in these institutions.

 • This study has only scratched the surface of the many
ways in which migrant smugglers rely on corrupt
practices to commit their crime. Further research of
broad geographical scope is needed to establish a sound
evidence base for future interventions to tackle these
multifaceted linkages.

 • Data collection, analysis and research on smuggling
of migrants remain at their infancy. In order to build
a solid international body of knowledge to support
policy making in the area of smuggling of migrants,
there is a need to improve data collection systems at the
national, regional and international levels. In particular,
it is important to maintain adequate administrative
records, conduct appropriate surveys, apply statistical
methodologies and qualitative studies to monitor
migrant smuggling patterns and routes, as well as the
profiles of smugglers and their modus operandi.

17

CHAPTER I
GLOBAL OVERVIEW

INTRODUCTION: THE NEED FOR A
BETTER UNDERSTANDING OF THE
SMUGGLING OF MIGRANTS

The world has never been as connected as today. Most of
humanity is only a video call away. While the vast major-
ity of the world’s population live in their countries of
origin, in 2017, there were nearly 258 million recorded
international migrants,a up from 220 million in 2010 and
173 million in 2000.b There are many reasons why mil-
lions of people are on the move. Some cross international
borders by choice; to reunite with family members, to
benefit from a better education or a job that they cannot
find in their own country. Others have no choice and leave
their country of origin because of conflict, environmental
disasters or lack of opportunities to make a decent living.
The international migration of people is highly regulated
and each country or groups of countries have adopted
different approaches to determine how and under what
circumstances foreigners can enter, live, study, or work
within their borders. Demand for emigration or immigra-
tion does not always correlate with the systems that regu-
late people’s transnational movements and many seek
alternative arrangements to move abroad. Some look for
ways to overcome migration barriers, others try to shorten
the processing time, lower the costs or eliminate the need
to obtain official documentation that may be associated
with regular migration.

Migrant smugglers exploit these needs and offer their ser-
vices for profit. They may work largely on their own,
within a small network in one or two countries, or as part
of large, complex multinational organizations, depending
on what type of smuggling service they provide. Their
offers can range from a single international border cross-
ing to transcontinental trajectories involving different
modes of transportation and multiple border crossings.
For some migrants, smugglers represent the only available
avenue towards the dream of a better life, even if the price
charged may be high, the actual travel routes complex,
the transport substandard and the risk of mistreatment or
even death considerable.

a Any person who changes his or her country of usual residence. United
Nations, Department of Economic and Social Affairs, United Nations
Recommendation on Statistics of International Migration, Revision 1,
1998.

b United Nations, Department of Economic and Social Affairs, Inter-
national migrant stock: The 2017 revision.

As this study makes clear, the smuggling of migrants is
not confined to ‘hotspots’ in the Mediterranean and the
long-standing routes leading to North America. It occurs
in every part of the world, although the intensity varies,
depending on location. While many aspects differ, such
as the magnitude and the modus operandi of smugglers,
the crux of the problem – criminals taking advantage of
people’s aspiration to migrate in situations of limited regu-
lar migration options – is the same.

What is migrant smuggling?

The internationally agreed definition of migrant smug-
gling stems from the Protocol against the Smuggling of
Migrants by Land, Sea and Air, which supplements the
United Nations Convention against Transnational Organ-
ized Crime (Smuggling of Migrants Protocol). The Pro-
tocol defines the crime of migrant smuggling as ‘the
procurement, in order to obtain, directly or indirectly, a
financial or other material benefit, of the illegal entry of
a person into a State Party of which the person is not a
national or a permanent resident.’c No Member State can
adhere to the Smuggling of Migrants Protocol without
prior adherence to the Convention against Transnational
Organized Crime.

Parties that ratify the Smuggling of Migrants Protocol are
requested to criminalize the conduct of smuggling of
migrants as defined above and to criminalize the procure-
ment of irregular stay,d as well as producing, obtaining or
providing fraudulent travel or identity documents for the
purpose of enabling migrant smuggling. Thus, the Smug-
gling of Migrants Protocol covers offences related to the
facilitation of both illegal entry and illegal stay of foreign-
ers or persons who are not permanent residents when this
is done to obtain a financial or other material benefit.

The criminalization of smuggling of migrants promoted
by the Smuggling of Migrants Protocol does not aim at
criminalizing migrants. The stated intention of the Pro-
tocol is to criminalize and prosecute those who smuggle
others for gain, and not the migrants themselves. In addi-
tion, Article 5 explicitly states that ‘Migrants shall not
become liable to criminal prosecution’ for having been
smuggled.

c Art. 3, para. (a), Protocol against the Smuggling of Migrants by Land,
Sea and Air, supplementing the United Nations Convention against
Transnational Organized Crime.

d Enabling of irregular stay by producing, procuring, providing or possess-
ing fraudulent travel or identity documents or other illegal means.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

18

The ‘financial or other material benefit’ element of the migrant
smuggling crime
Most United Nations Member States have committed to tackling the issue of migrant smuggling. This com-
mitment is demonstrated by the fact that, as of May 2018, the Smuggling of Migrants Protocol had 146 Parties;
more than three quarters of all Member States. Ratification of the Protocol entails accepting the obligation to
criminalize the conduct prescribed therein.

However, as with most international treaties, considerable scope is left for Member States to implement the
Smuggling of Migrants Protocol provisions in their national legislation. This is illustrated clearly by the concept
of ‘financial or other material benefit’, which is a key part of the Protocol definition of the migrant smuggling
crime. Many countries have excluded this requirement from their legislation. A recent UNODC issue paper
surveyed 13 countries of which 11 omitted the financial or other material benefit element from their base
migrant smuggling offences.a Moreover, the European Union legal framework aimed at harmonizing Member
States’ legal provisions on the facilitation of unauthorised entry and residence omits this element from the
definition of the conduct that EU Member States are required to criminalize.b Countries that do not include it
as a constitutive element of the crime might instead choose to use it as an aggravating circumstance that could
influence sentencing decisions.

The inclusion of financial or other material benefit as a constitutive element of the migrant smuggling crime
is a clear indication of the Smuggling of Migrants Protocol’s focus on tackling those – particularly organized
crime groups - who seek to benefit from smuggling migrants. This is also confirmed in the travaux préparatoires
of the Protocol, which states that ‘the intention was to include the activities of organized criminal groups acting
for profit, but to exclude the activities of those who provided support to migrants for humanitarian reasons or
on the basis of close family ties.’c

Criminalizing procurement of illegal entry or enabling irregular stay without requiring the financial or other
material benefit element means that criminal justice responses can potentially be applied in a wider range of
circumstances than what was intended when the Smuggling of Migrants Protocol was drafted. A key issue in
this regard is the possibility of prosecuting persons who provide assistance to migrants solely on the basis of
family and/or humanitarian motives. Absent a financial or other material benefit element in the relevant legis-
lation, the act of helping a family member cross a border or rescuing migrants at sea and bringing them to shore
for assistance without expectations of any benefit could be sufficient grounds for being prosecuted as a migrant
smuggler.

From the little data available, however, it appears that such prosecutions are relatively rare. In practice, the
absence of indications of financial gain for a suspected smuggler – particularly when this absence is coupled
with clear evidence of humanitarian intent - appears to dissuade many countries from pursuing prosecutions.d
However, prosecutions in cases without a financial or other material benefit element do occur in some jurisdic-
tions. There is anecdotal evidence that family members and those assisting others to cross a border for human-
itarian reasons have been prosecuted under migrant smuggling legislation in the European Union and in other
traditional destination countries for smuggled migrants.e

Criminalizing procurement of illegal entry or enabling irregular stay without a financial or other material ben-
efit element has ramifications beyond the criminal justice system. Research from the European Union has found
that those involved in providing assistance to irregular migrants not only fear sanctions, but may also experience
intimidation by some national authorities when carrying out their work. Moreover, in some countries, the
implementation of the key EU legislation regarding the facilitation of unauthorised entry, transit and residence

a UNODC, Issue paper: the concept of “Financial or other material benefit” in the Smuggling of Migrants Protocol, 2017.
b European Parliament, Directorate-General for Internal Policies, Fit for purpose? The Facilitation Directive and the criminalisation of humanitar-

ian assistance to irregular migrants, 2016.
c United Nations General Assembly, Interpretative notes for the official records (travaux préparatoires) of the negotiation of the United Nations

Convention against Transnational Organized Crime and the Protocols thereto (A/55/383/Add.1, 3 November 2000, para. 88).
d UNODC, Issue paper, op. cit. p. 64.
e European Parliament, op. cit., p. 40; UNODC, Issue paper, op. cit., p. 26.

 Global overview I

19

Differences between migrant smuggling and
trafficking in persons

While trafficking in persons and smuggling of migrants
are often conflated, they are different crimes that require
different responses with regard to the protection and assis-
tance entitlements of trafficking victims and smuggled
migrants. In brief, the key differences pertain to: consent,
purpose of exploitation, transnationality, the source of
criminal profits, and the object of the crime.

Consent: The migrants are typically willing to migrate,
and usually agree with the smuggler that a service will be
provided against a certain fee. For trafficking victims, on
the other hand, according to the United Nations Protocol
to Prevent, Suppress and Punish Trafficking in Persons,
Especially Women and Children, which supplements the
United Nations Convention against Transnational Organ-
ized Crime (Trafficking in Persons Protocol), consent is
irrelevant for adult victims when threat or use or force,
deception, abuse of a position of vulnerability or any other
of the means mentioned in the Trafficking in Persons Pro-
tocol have been used (for child victims, it is always
irrelevant).

Purpose of the crime: The purpose of trafficking in persons
is exploitation of the victim(s). The purpose of migrant
smuggling is the facilitation of irregular entry or stay of a
person in a country in which he or she is not a national
or a permanent resident in order to obtain a financial or
other material benefit.

Transnationality: Migrant smuggling is per definition
always transnational in that it involves irregular movement
between (at least) two different countries. Trafficking in
persons may or may not be transnational; a large share of
detected trafficking cases occur within a country’s
borders.e

Source of criminal profits: In migrant smuggling cases, the

e In 2014, 43 per cent of detected trafficking cases were domestic cases
(UNODC, Global Report on Trafficking in Persons 2016, p. 41).

is perceived to contribute to the social exclusion of both irregular and regular migrants.f

The absence of a financial or other material benefit element in legislation is only one of several potential sources
of inconsistencies between the intentions of the Smuggling of Migrants Protocol and the implementation at
country level. However, harmonizing regional and national legal frameworks with the Protocol in relation to
the benefit element could sharpen the focus on the criminals who prey on people in desperate situations. It
could also reduce the fear of prosecutions or sanctions experienced by those involved in assisting them, and
consequently, protect the rights of smuggled migrants.

f European Parliament, op. cit., p. 45.

profits for the criminals stem from their ability to facilitate
illegal entry or stay in a country where the smuggled
person is not a citizen or permanent resident. In traffick-
ing in persons cases, the profits are typically generated by
the exploitation of victims (for example, through forced
labour, sexual exploitation, or removal of organs).

Crime against what or whom: Migrant smuggling affects
the sovereignty of States over their borders. As such, it
doesn’t involve persons as victims (although migrants can
become victims of other crimes during the smuggling pro-
cess). Trafficking in persons is a crime against a person,
the trafficked victim.

In practice, however, some of these differences can and
do sometimes become blurred. In real life, it is difficult
to have all the elements to make clear distinctions between
smuggling and trafficking cases. Migrants who believe to
be smuggled might be deceived or coerced into situations
of exploitation at some point of their movement, which
may change the nature of the crime from smuggling to
trafficking or result in both offences being committed at
the same time.

The confusion between trafficking and smuggling can also
lead to a failure to identify some migrants as victims of
trafficking. States Parties to the Trafficking in Persons Pro-
tocol have an obligation to identify victims of trafficking
to ensure that their rights are not further violated and that
they can access assistance and protection measures, as
appropriate.

Smuggling in the context of migration

The crime of migrant smuggling takes place in the broader
context of international migration, and conceptual clarity
of different terminology is crucial. Most international
migration takes place according to established regulatory
systems.f In general, regular migration is understood as
movements of persons who cross borders in line with the

f International Organization for Migration, World Migration Report
2018, November 2017, p. 1.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

20

TABLe 1: Summary of the key differences between migrant smuggling and trafficking in persons

MIGRANT SMUGGLING TRAFFICKING IN PERSONS

Consent Typically voluntary Irrelevant if ‘means’ are in place
Purpose of the crime Obtain a financial or material benefit Exploitation of the victim

Transnationality Required Not required
Source of criminal profits Facilitation of irregular entry or stay Exploitation of the victim
Crime against what or
whom g

Public order, authority and provisions of the
state

A person

rules and procedures established by each country to regu-
late population movements. The specificities of these pro-
cedures vary considerably.g

There is no clear or universally accepted definition of
irregular migration, but it is generally understood as move-
ments that take place outside the regulatory norms of
sending, transit, or receiving countries.h From the perspec-
tive of receiving countries, irregular migration includes
entry, stay or work in a country without the necessary
authorization or documents required under immigration
regulations, and from the perspective of the sending coun-
try, it can involve movements of people who do not fulfil
the administrative requirements for leaving the country.

From a conceptual point of view, there is a marked dif-
ference between smuggling of migrants and irregular
migration. Smuggling of migrants describes the conduct
of persons who facilitate irregular forms of migration for
a financial or other material benefit, while irregular migra-
tion describes the conduct (and status) of the migrants
themselves. Smugglers of migrants may not migrate with
the migrants they are smuggling. Migrant smuggling can
involve – but is not limited to – providing fraudulent
documents (such as passports, visas, residence permits or
work contracts) to enable irregular entry and/or stay, and
arranging transportation of undocumented migrants
across an international border. Migrants who are smug-
gled are, at least in the moment of border crossing, irregu-
lar migrants, while not all irregular migrants have been
smuggled.

The boundaries and overlaps between regular, irregular
and smuggled migrants differ when considering a popula-
tion that has made a migration movement and is living
in a destination country at a given point in time (stock)
and movements across borders within a time period (flow).

g United Nations Office on Drugs and Crime, International classifica-
tion of crime for statistical purposes (ICCS), version 1.0, March 2015,
pp. 44 and 78.

h IOM, Key migration terms, online briefing (www.iom.int/key-migra-
tion-terms#Irregular-migration).

The total migrant population (stock) in a country includes
regular as well as irregular migrants. Some migrants per-
taining to both of these groups may have entered the
country regularly, while others may have been smuggled
across borders.

Moreover, some migrants who were smuggled into the
country may have subsequently obtained regular migra-
tion status, while others may have remained with an irreg-
ular status. As a consequence, some part of the regular
migrant population present in a country (at a given time)
may have been smuggled there some time before the
migration status regularization took place.

Looking at migration flows, movements across borders
are either regular or irregular. Irregular entries may or may
not be facilitated by smugglers, so while all entries facili-
tated by smugglers are irregular, some irregular entries
may not be associated with smuggling. Some migrants
irregularly cross international borders on their own.

Refugees are persons who have been forced to flee their
country to preserve life or freedom, with an entitlement
to international protection.i Refugees may travel regularly
or irregularly. According to international law,j persons who
suffer persecution in his or her country have the right to
seek asylum in other countries. Since procedures to apply
for and access refugee status are normally carried out at
destination, some refugees engage the services of migrant

i Legal definition: A person who is outside his or her country of nation-
ality or habitual residence; has a well-founded fear of being persecuted
because of his or her race, religion, nationality, membership of a
particular social group of political opinion; and is unable or unwilling
to avail him or herself of the protection of that country, or to return
there, for fear of persecution (Article 1A (2) Status of refugees conven-
tion 1951/1967 Protocol relating to the Status of Refugees). Several
regional instruments, as well as the broader definition of refugee
included in UNHCR’s Statute, have extended international protec-
tion to persons fleeing indiscriminate effects of generalized violence
or events seriously disrupting the public order, that do not fulfil the
requirements of a refugee according to the 1951 Convention.

j Article 14 of the Universal Declaration of Human Rights states that
“Everyone has the right to seek and to enjoy in other countries asylum
from persecution.” In International Law, this right is framed and regu-
lated by the United Nations 1951 Convention Relating to the Status
of Refugees and the 1967 Protocol Relating to the Status of Refugees.

 Global overview I

21

smugglers in order to reach their desired destination coun-
try to seek asylum. In addition, the costs of smuggling
and the urgency of their move may leave them vulnerable
to abuse and in the most severe cases to trafficking
situations.

The UNODC Global Study on the Smuggling
of Migrants

As the guardian of the Smuggling of Migrants Protocol,
UNODC is involved in a range of normative and opera-
tional work to enhance national responses to migrant
smuggling. In 2015, the Working Group on Smuggling
of Migrants, of the Conference of the Parties to the United
Nations Convention against Transnational Organized
Crime, encouraged UNODC to prepare a global analyti-
cal study on the migrant smuggling crime.k The Global
Study responds to this invitation and to a number of

k Report on the meeting of the Working Group on the Smuggling of
Migrants held in Vienna from 18 to 20 November 2015, CTOC/COP/
WG.7/2015/6 (4 December 2015), para. 41.

broader mandates requesting UNODC to collect data,
analyse and report on crime issues under its purview, par-
ticularly those with a transnational dimension.l

The Study aims at describing the crime of migrant smug-
gling. It focuses on understanding the patterns and
dynamics of the crime as defined in the UN Smuggling
of Migrants Protocol and the typology of those involved,
from the migrants who are smuggled to the smugglers
who exploits the migrants’ desire to migrate. The Study
also identifies major smuggling routes, which affect all
regions of the world and provides specific information on
each route.

Methodology and sources of information

The Study is based on a comprehensive review of available
data and information on migrant smuggling across the
world. Efforts were made to collate as much quantitative
and qualitative information from official national and
international sources as possible. The starting point of the
study was a mapping exercise. This involved dividing the
world in four macro-regions – Africa, Americas, Asia and
Europe – and making information assessments to demar-
cate the most relevant smuggling routes within each
region. The relevance of routes was determined primarily
by considerations of magnitude, involvement of organized
crime groups and the ‘human cost’ to migrants. Due
regard was given to ensure broad geographical coverage.

The Study is divided into two chapters. Chapter 2 presents
route-specific information while chapter 1 ‘zooms out’
from the characteristics of these routes and looks at the
commonalities and differences between the different
routes. Cross-cutting themes such as the role of smuggling
hubs, the various risks faced by smuggled migrants and
the fees paid for smuggling are analysed from a global
perspective. Chapter 1 also includes a first attempt at gen-
erating a rough estimate of the number of migrants smug-
gled worldwide and the profits made by smugglers.

A wide range of open-source information from interna-
tional organizations, national authorities, research institu-
tions and non-governmental organizations was consulted
for the preparation of the Study. Priority was given to data
from governmental institutions – such as national statis-
tics offices, law enforcement authorities, migration depart-
ments and border guards – in areas where such information
could be found. Where no official information was avail-

l General Assembly resolutions 64/179 of 26 March 2010 (A/
RES/64/179, para. 12), 65/232 of 23 March 2011 (A/RES/65/232
para. 18), 66/181 of 3 April 2012 (A/RES/66/181 para. 19) and
67/189 of 20 December 2012 (A/RES/67/189 para. 21), and Eco-
nomic and Social Council resolution 2013/37 of 11 October 2013(E/
RES/2013/37, para. 10).

FIG. 1: Overlaps between the populations
(stocks) of regular and irregular
migrants and migrants who were
smuggled at some point in time

Regular migrants

Migrants with regular
status who were
smuggled at some point
in the past

Irregular migrants

Migrants with irregular
status who were
smuggled at some point
in the past

FIG. 2: Relation between migrant
smuggling and migration flows

Irregular border
crossings

Entries facilitated by
smugglers

Regular border
crossings

No smuggling involved

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

22

TABLe 2: Estimated magnitude and value of selected smuggling routes discussed in this study

ROUTE

ESTIMATED NUMBER OF
MIGRANTS SMUGGLED ALONG

THIS ROUTE ONLY, PER YEAR, 2016
OR EARLIER

ESTIMATED REVENUES FOR SMUG-
GLERS ALONG THIS ROUTE ONLY, PER

YEAR, 2016 OR EARLIER (US$)

Smuggling into the European Union

Total for the three Mediterranean
routes Approx. 375,000 320 - 550 million

Smuggling of migrants across African borders

Land routes from sub-Saharan
Africa to North Africa Approx. 480,000 1-1.5 billion

Different routes to South Africa Approx. 25,000 Approx. 45.5 million
Sea routes from the Horn of Africa
to the Arabian peninsula Approx. 117,000 9-22 million

Smuggling of migrants to North America

Land route to North America 735,000-820,000 3.7-4.2 billion
Smuggling of migrants within and out of Asia

From neighbouring countries to
Thailand 550,000 (in 2010) 192 million (in 2010)

Land route from South-West Asia to
Turkey Approx. 162,000 Approx. 300 million

The number of migrants smuggled and the revenues for the smugglers were calculated when enough information was available to
generate such estimates on solid ground. For example, the scale of smuggling of migrants into and within South America and in vast
parts of Asia, remain unknown. Similarly, there are no estimates on the smuggling of migrants by air in different parts of the world.

able, UNODC considered studies based on reliable data
and sound methodologies, carried out by international
organizations, academic institutions and non-governmen-
tal organizations.

Significant challenges to data collection on migrant smug-
gling included not only the lack of specific information
on migrant smuggling in many areas – which is a common
obstacle for any research that aspires to be global in cov-
erage - but also the heterogeneity of the data that was
available. As a result of countries’ varied practices in, inter
alia, criminalization, enforcement and reporting, much
of the available information refers to different crimes col-
lected by different agencies and covering different time
periods. Much of the quantitative data presented in the
Study do not relate only to migrant smuggling offences or
solely to migrants who have been smuggled, but they were
used together with other contextual information to inform
the understanding of smuggling, not to quantify it. For
this reason, such data is generally presented with descrip-
tive wording reproduced from the original source as well
as caveats in the accompanying analysis. This is particu-
larly relevant for the sections on the magnitude of migrant
smuggling.

1. GLOBAL PICTURE OF
SMUGGLING ROUTES

Smuggling of migrants is a crime that affects virtually all
countries in the world. Some countries are origins of
migrants that are further smuggled, others are destina-
tions, or transit areas. Smuggling operations take place
across a wide range of countries. There is a myriad of
routes used to smuggle migrants, some changing rather
quickly. For this study, more than 30 main smuggling
routes were identified. They only represent what is known
to law enforcement, researchers and other actors who have
studied smuggling of migrants in different parts of the
world.

Along these routes, UNODC found that a minimum of
2.5 million migrants were smuggled in 2016,m generating
a minimum annual income for smugglers of about US$5.5

m Estimates mainly calculated for the year 2016. However, for some
routes, previous years were considered. In addition, in 2016, large
numbers of migrants were smuggled from West Africa and the Horn
of Africa into North Africa (about 480,000 per year) and smuggled
into Europe along the Central and Western Mediterranean Routes
(about 200,000 per year). Aggregating the estimates for the routes
into North Africa and Europe may result in double-counting of the
same migrants smuggled along two different routes. The numbers
should be considered as an indication of the overall scale of the smug-
gling phenomenon along the stated routes.

 Global overview I

23

Into South America,
size and value remain
unknown

2014-2015: To North America
from southern border
 735,000-820,000/year
 US$3.7-4.2 billion/year

2013-2016: Di�erent routes
to South Africa
 25,000/year
 US$45.5 million/year

2016: Horn of Africa to
Yemen (only sea passage)
 About 117,000
 US$9-22 million

European Union air
routes and from eastern
borders, size and value
remain unknown

European Union
secondary movements,
size and value remain
unknown

2016: West Africa to
North Africa
 About 380,000/year
 US$760-1,014 million/year

2016: Sea routes into
Australia, size and value
appear very low.
For air routes these
remain unknown.

2013-2015: Within Horn of
Africa and to North Africa
 About 100,000/year
 US$300-500 million/year

2009: Within Mekong
subregion
 550,000
 US$192 million

Within South Asia, and
from South Asia to
Eastern Europe, size and
value remain unknown

From Asia into the GCC
countries, size and value
remain unknown

2016: Three
Mediterranean routes
 About 375,000/year
 US$320-550 million/year

From East and South-East
Asia to Europe and North
America, size and value
remain unknown

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted line represents
approximately the Line of Control in Jammu and Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

2016: West Asian route
 162,000/year
 US$300 million/year

0 2,000 km1,000

Global smuggling routes
 Main origin areas

 Main destination areas

 Estimated migrants

 Estimated values

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties. Final boundary
between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

Source: UNODC

Estimated magnitude and value of the major smuggling routes discussed in this study

to 7 billion. For many of the routes, it was not possible
to collect sufficient evidence to estimate the number of
smuggled migrants or the smuggling income, so these
global figures represent minimum values for the magni-
tude and criminal profits from migrant smuggling.

An analysis of the trends for the different smuggling routes
shows the volatility of the smuggling routes and the sta-
bility of the smuggling hubs. If the demand for facilitating
illegal entries and the supply of smuggling services remain
the same, the sealing of certain routes does not necessarily
change the overall level of migrant smuggling, but may
trigger increasing flows along other routes. However, the
places where the smuggling activity is organized generally
remain stable over time. This is probably linked to the
fact that smuggling activities are often rooted in local
communities whose livelihoods depend on the income
from migrant smuggling and/or are managed by groups
which are highly organized and can easily change
strategies.

Smuggling of migrants may be a rather simple activity,
such as organizing the crossing of a lightly controlled
border or paying off a border guard. Smuggling may also
involve complex schemes, such as organizing fake mar-
riages or fictitious employment, counterfeiting travel doc-
uments or corrupting senior officials.

Main emerging characteristics
for smuggling routes
• There are many smuggling routes and methods

to reach destinations and myriad alternative
border crossing points. Different land and sea
passages can be used along the same route.

• Smuggling typically takes place in uncontrolled
areas with dangerous circumstances which put
migrants at risk. But smuggling also occurs
through official border crossings by land or air,
using fraudulent documents and corrupt prac-
tices.

• Points of departure for smuggling by sea gener-
ally require territorial control by smugglers.

• Smugglers adopt different strategies according
to the protection policy applied in destination
countries and the citizenship of the smuggled
migrants in order to maximize the chances for
migrants to remain in destination countries.
Points of arrival are often selected according to
whether migrants seek detection or not.

• In contrast to routes, smuggling hubs tend to be
stable over time.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

24

Major land, sea and air smuggling transits and destinations discussed in this study

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties. Final boundary
between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

Source: UNODC

There is no ‘typical’ smuggler or smuggling operation.
Migrant smugglers may organize and oversee a long, com-
plicated travel itinerary, a single border crossing close to
their place of residence, or anything in between. Moreover,
smugglers may be active at the beginning, in the midst of
or towards the end of a smuggling trajectory. Sometimes,
smugglers offer a range of services, with some clients
opting for comprehensive services and others for a limited
piece of facilitated movement.

The same is true for migrants. In some cases, migrants
travel largely independently, purchasing smuggling ser-
vices for only certain legs of the route or for some border
crossings. Migrants may also stop along the route; some-
times to work in order to make money for the rest of their
travels. Others buy the entire journey prior to departure
and leave most of the route decisions to the smugglers.

1.1 By land, sea or air – many border
crossings, myriad alternatives for smug-
glers

Migrant smuggling can be carried out in many ways. Dif-
ferent routes require certain smuggling methods and types
of transportation to cross a variety of terrains and borders.
Smuggling of migrants may entail arranging for the cross-
ing of deserts, mountains, jungles, open sea, rivers and

lakes. Smuggling can also happen through official land or
air border crossing points, making use of fraudulent docu-
mentation. In some cases, particularly when the departure
point and intended destination are geographically distant,
smugglers may facilitate the crossing of international bor-
ders at airports using commercial flights. Most of the
smuggling routes described in this study involve the cross-
ing of several international borders, and criminals use dif-
ferent methods or a combination of methods to smuggle
a person into the desired destination country.

Decisions regarding which border to cross, at what specific
location and the method to use depend on a range of fac-
tors, including the smugglers’ organizational capacity, the
migrants’ economic means and available time, border con-
trols, immigration enforcement and threats connected to
the natural environment, to mention some. Within the
relevant constraints, the final decision regarding where
and how to cross the border is also heavily influenced by
the perceived probability of smuggling success.

Migrants originating from the Horn of Africa, for exam-
ple, may be smuggled to Southern Africa by a long over-
land journey that might be shortened by making use of
sea passages along the African coasts or across the African
Great Lakes.1 Some may be smuggled into South Africa
by flying directly from their country of origin to an airport

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted line represents
approximately the Line of Control in Jammu and Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

 Air

 Sea

 Land

 Global overview I

25

at destination, or by landing in neighbouring countries
and travelling overland from there.2 Asian migrants may
be smuggled into Australia by sea.3 Many Asians also travel
overland for parts of this extensive journey. West Africans
may be smuggled to North Africa and then cross the land
borders into the Spanish cities of Ceuta and Melilla to
reach the European Union. Alternatively, they may be
smuggled by air, with counterfeited documents, to major
international airports in Europe, or they may be smuggled
by sea across the Mediterranean to Italy.4 Most smuggling
routes involve choices and decisions regarding specific
travel itineraries and means of transport.

Smuggling at land borders

Border crossings through land borders (also known as
‘green borders’) may not require sophisticated smuggling
activities. Some land borders would seemingly not even
require the facilitation by a smuggler, where, for instance,
border controls are not heavily enforced. This appears to
be the case for some borders between the countries in the
Mekong subregion or some parts of Central Asia. Even
when tight controls are in place, some land passages may
not require smugglers. For example, some people manage
to irregularly enter the Spanish cities of Ceuta and Melilla
by simply assaulting the border fence in large numbers.

Nevertheless, these are exceptions rather than rules. Cross-
ings of green borders often do require smugglers’ facilita-
tion. Entering into Ceuta and Melilla is also possible by
paying a smuggler to provide a counterfeit document or
a safe passage hiding in trucks transiting in these cities.5
The vast majority of the migrants that cross the United
States-Mexico land border irregularly do so by using a
professional smuggler.6 Smugglers are active along many
African land borders, at the eastern European Union land
borders and at some overland border crossings in Central
Asia.7

Smugglers are needed not only to evade border controls,
but often also to increase the probability of safe passage
along hazardous overland trails. Particularly dangerous
trajectories assessed in this study include the jungles of
South-East Asia, deserts in Africa and the Americas, as
well as areas with significant risk of encounters with armed
and criminal groups in many parts of the world.

Choosing smuggling routes: between land
and sea

On some routes, smugglers or migrants can choose land
or sea crossings according to a range of factors that influ-
ence the chances of taking migrants safely to their
destination.

Major overland smuggling routes and crossings discussed in this study

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties. Final boundary
between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

Source: UNODC

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted line represents
approximately the Line of Control in Jammu and Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

Land routes

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

26

FIG. 3: Number of irregular border crossings from Turkey to the EU by route, 2009-2014

Source: Frontex.

0

2,000

4,000

6,000

8,000

10,000

12,000

20
09

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
10

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
11

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
12

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
13

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

20
14

 Ja
n

M
ar

M
ay Ju

l

Se
pt

N
ov

to Greece via sea route to Bulgaria via land route to Greece via land route

An illustrative example of route displacement due to
enhanced enforcement is the crossing of the border
between Turkey and Greece along the Eastern Mediter-
ranean route. Smuggling by land from Turkey to Greece
was widespread between 2010 and 2012. At the end of
2012, a fence was built along the land border between
these two countries. Border controls were also intensified.
As a result, since the end of 2012, smuggling routes largely
shifted back to the Aegean Sea and to a minor extent to
the Turkish-Bulgarian land border.

Similarly, the route leading migrants from the Horn of
Africa to Southern Africa largely involves land passages
through Kenya, the United Republic of Tanzania and
Mozambique. However, in some cases smugglers prefer
to avoid the risks connected to such land passages by
taking boats leaving from Somalia or the southern coastal
towns of Kenya arriving at the southern coasts of Tanzania
or even further south, in Mozambique.8 Another recent
example of the use of (in this case, more complex) sea
routes as an alternative to a land route is for migrants from
the Horn of Africa to cross the Arabian sea to Yemen, and
crossing back on to African shores in Sudan, instead of
using the more direct land route to Sudan.9

Sea or land crossings may appear to be interchangeable.
However, smuggling by sea requires better planning and
organization. Smugglers need to be able to obtain and
manage vessels, their departure, journey and sometimes
their return. In addition, people involved in the
organization of smuggling by sea may also require access

to locations to shelter large number of migrants for weeks
before departure. Sometimes smugglers are also selective
regarding the profiles of migrants to travel on board
different vessels. Smuggling by sea requires specific
logistics, access to tools and infrastructure, and the ability
to move freely around territories to ensure that boarding
and departure are relatively safe.10

Currently, the most relevant smuggling passages involving
sea crossings are those across the Mediterranean Sea to
southern Europe, from the Horn of Africa to the Arabian
peninsula and across the Andaman Sea to South-East Asia.
Less relevant than in the recent past are sea smuggling
routes to Australia from South-East Asia.

Smuggling by air and combinations of
different methods

In contrast to crossings overland and by sea, migrant
smuggling by air is more expensive but in general safer
for migrants. Smugglers may arrange for migrants to board
commercial flights connecting international airports.
Migrants passing through airports will necessarily face
document controls. As a consequence, smuggling by air
normally requires a smuggling organization capable of
providing migrants with travel documents (false,
counterfeit, lookalike, modified or fraudulently obtained)
to pass through border control and/or to bribe officials to
let them in.11 Other forms of smuggling by air may involve
ad hoc arrangements to grant legal access to the country
on fraudulent grounds, such as fictional international

 Global overview I

27

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted line represents
approximately the Line of Control in Jammu and Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

 Sea routes

 Sea crossing

 Areas affected
 by sea
 smuggling

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted line represents
approximately the Line of Control in Jammu and Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

 Sea routes

 Sea crossing

 Areas affected
 by sea
 smuggling

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted line represents
approximately the Line of Control in Jammu and Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

 Sea routes

 Sea crossing

 Areas affected
 by sea
 smuggling

Major areas affected by sea smuggling discussed in this study

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties. Final boundary
between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

Source: UNODC

conferences or fake marriages. It is difficult to estimate
the size of this type of migrant smuggling as it is unknown
how many succeed in entering each country.

Many smuggling routes involve more than one method
of transportation. Often a migrant is smuggled through
a combination of land, sea or air smuggling. Moreover,
some of the travel might also be undertaken regularly. The
routes that lead West Africans to Europe, for example,
normally involve regular international bus travel from the
migrants’ country of origin towards a transit country in
the Sahel, followed by smuggling by land into North
Africa, and from there, smuggling to Europe by sea. The
routes from the Horn of Africa to the Middle East require
smuggling by land to Djibouti or Somalia, by sea to
Yemen and again by land to other countries of the Arabian
peninsula. Similarly, many Afghans traverse large parts of
South-West Asia overland, often with facilitation by smug-
glers, are then smuggled across the sea to Greece along the
Eastern Mediterranean route, and then continue overland
along the Western Balkans route (often with smugglers).
Routes connecting geographically distant areas, such as
Asia and Europe, or much of the transcontinental smug-
gling into the Americas, often involve at least one passage
by air. The routes may then continue by land and/or sea
to reach the migrant’s final destination. Different transfer

combinations could be individual parts of a pre-planned
smuggling itinerary, or a sequel of smuggling passages
organized separately in different moments of a long
journey.

Organization and duration

The duration of the smuggling process may vary greatly,
depending on, inter alia, the route used and its organiza-
tion. If an entire route is designed and offered by smug-
glers as a package, the duration of the travel may be
relatively short, usually lasting a few weeks, or perhaps
months. The smugglers provide migrants with lists of con-
tacts for each step of the travel. Once they have success-
fully managed to cross one border, the smuggled migrants
may be instructed to move to a specific location and to
contact a particular person who will facilitate the crossing
of the next border. This continues until the final destina-
tion is reached.12 Smuggling organizations operating in
this way are able to move people relatively fast. For exam-
ple, surveys have shown that smugglers can move
migrants from South Asia through West Asia and into
Greece along the Eastern Mediterranean route in approxi-
mately 15-20 days.13

In other cases, the whole journey is a combination of dif-
ferent, shorter legs organized individually. Migrants decide

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

28

each specific section according to their available financial
resources, the urgency of their journey and information
regarding risks, enforcement measures and likelihood of
a successful journey. In these cases, migrants usually con-
tact different smugglers at each crossing point. The whole
journey - from initial departure to final destination - may
even take years.14

Smugglers may organize the stand by in a point of transit
or departure, waiting for the right moment to cross the
border. Similarly, in many cases, smugglers also organize
the arrival in safe areas in destination countries.15 One of
the factors which may cause delays is lengthy waiting
periods during the travel.

Another factor that may delay the smuggling process is
when it is necessary to use slow modes of travelling. Some
land borders may require one or more days of walking
through hazardous areas. For instance, crossing from Eri-
trea or Ethiopia requires 2-6 days of walking to Sudan
and 20 days to Egypt, or less if smugglers organize trans-
portation by pick-up trucks.16 From Sudan to Libya, the
passage is normally organized by car and it takes a few
days.17 Somali migrants smuggled to Yemen need to walk
up to 17 days to be smuggled into Saudi Arabia.18

The durations of sea crossings are more predictable, and
largely connected to the distance between the departure
and arrival points. Such voyages may take a few hours,
such as the passage from the Turkish coast to the Greek
islands,19 a few days, such as the journey from Libya to
Italy or Malta,20 or even a few months, as in the August
2010 case when nearly 500 Sri Lankans arrived in Canada
after three months at sea.21 However, such big events are
sporadic.

1.2 Locations of departures and
arrivals: Under the control of smug-
glers

Characteristics of departure points

When analysing the features which can have an impact
on the establishment of a significant smuggling route from
a departure location, usually there is first a pressure
towards the border. This is caused by an increased number
of migrants hoping to cross the border but who do not
have legal, affordable ways to do so. The smugglers capi-
talize on this demand to generate profits by facilitating
irregular border crossings by migrants; that is, smuggling
them. Several factors affect the selection of departure
points, including geographical location, environmental
characteristics, seasonal difference, safety and security con-
siderations, sternness or leniency of border control, knowl-

edge of routes and territorial control, which may be
combined with other factors.

At the border crossing, smugglers tend to choose the place
of departure on the basis of its proximity to the desired
destination, as this minimises travel distance and thus risks
and costs. The shortest passage may not always be the
preferred route to cross the borders, however. Geographi-
cal and natural obstacles may determine the selection of
more distant, but safer locations. The extent of national
authorities’ control at origin and/or destination would
normally also have an impact on the choice of departure
point.

One example that illustrates how geographical distance
can be trumped by other considerations relates to smug-
gling by sea from the Horn of Africa to the Arabian Pen-
insula. This smuggling route typically departs from the
province of Obock in Djibouti or Bossaso in Somalia.
While the first passage can be undertaken in less than 6
hours, the second requires more than 24 hours of sea
travel. The number of migrants using one or the other
passage has fluctuated, according to seasons, border con-
trols, protection risks for migrants and other factors.22
Similar examples can be drawn from many of the border
crossing assessed in this study, from African smugglers
instructing migrants to use longer routes,23 to the smug-
gling activity along the border between Mexico and the
United States of America.24

Border controls play a major role in the choice of border
crossing. Not surprisingly, smugglers tend to prefer cross-
ings where controls are limited, which minimises their
risk of apprehension. When possible, smugglers select
departure points in territories that are very well known to
them, and where they often enjoy the complicity of local
communities. This makes it easier for smuggling networks
to carry out their crimes.

Some clear examples can be found in the Sahel and the
Sahara where many border crossings are facilitated by
smugglers belonging to ethnic groups - including the
Tuareg, the Toubou, the Rashaida and others – that have
historically been in control of the nomad routes along
these territories.25 Similarly, Kurdish smuggling networks
are spread across several countries along the West Asian
land route, with some members roving between different
transit and destination points.26

Territorial control is also useful for smugglers in other
ways. Along many smuggling routes, there are establish-
ments (often called safe houses, smuggler houses or simi-
lar) used by smugglers to hide their activities, gather the
required number of migrants before departure, store

 Global overview I

29

equipment, brief migrants about the passage, and to house
migrants while waiting for the right moment to embark
on the journey. These houses are normally located very
close to the border. Especially for sea crossings, these facili-
ties can be capable of hosting large numbers of migrants
for extended periods of time. Their establishment and
operation are only possible in areas where smugglers have
the complicity of local communities and, often, of the
authorities.

Territorial control, at least in departure zones, is required
to carry out smuggling by sea. Departure points for sea
crossings have to be accessible to smugglers for storage,
boarding and for the actual departure of boats. In many
cases, smugglers managing departure points are part of
local communities historically tied to the sea, like fisher-
men and sailors, who have knowledge of equipment, sea-
sons and times, as well as places to cross the sea.27

Vessels used for sea crossings normally depart from coastal
villages close to major cities where smugglers sell their
services to migrants through smuggling hubs. The coastal
villages are where vessels are stored, boarded and depart
to sea.28

Characteristics of arrival points

The considerations that drive the selection of the arrival
points partially overlap with the criteria for departure
points, including geography and natural characteristics,
safety and security aspects, and the nature of border con-
trols. In addition, availability of smugglers’ networks at
destination as well as several policy issues such as asylum
procedures and deportation practices have an impact on
the selection of arrival points.

As a result, arrival points tend to change according to the
routes, the smugglers and the service agreed with the
migrants. In some cases, migrants buy smuggling “pack-
ages” that include inland routes or passages to the next
leg of the journey. In these cases, smugglers need to have
contacts or infrastructure in place on the other side of the
border. Migrants who are smuggled from Somalia into
Kenya, for example, cross the borders in certain locations
where they can look for drivers to transport them to Nai-
robi where the next leg of the journey is organized by other
smugglers.29 Similar methods are found along other Afri-
can routes, where smugglers guide migrants to locations
where, once the border has been crossed, the migrants
head to the closest smuggling hub where the next leg of
their journey is organized.

Where to cross and arrive is strictly related to the modus
operandi of the smugglers. Smugglers may choose points

of arrival according to the citizenship of migrants because
this influences the action that migrants are likely to take
once at destination. Smuggled migrants with particular
citizenships may want to identify themselves to the
authorities at destination and apply for asylum. In this
case, smugglers select crossing points where the competent
authorities are more likely to grant asylum for persons
with these citizenships. The smugglers normally instruct
migrants about asylum application procedures.30 For
smuggled migrants with other citizenships for which
asylum may not be an option and repatriation agreements
do not exist, smugglers may select points of destination
where migrant reception centres are overcrowded, so that
they can be quickly released with an expulsion order.31 In
the absence of a repatriation agreement with the country
of origin, migrants are left with an order to leave the coun-
try, but are not repatriated.

Other migrants may have citizenships which smugglers
know are returned immediately to the country of origin
or transit once detected. For these migrants, smugglers
may select arrival points to reduce the probability of detec-
tion. Smugglers may also ‘sell’ additional travel to specific
cities or regions within the destination country. Smugglers
may also guide migrants to particular locations.32

Migrants’ citizenships can also determine the type of jour-
ney. For migrants who are not seeking asylum, smugglers
arrange travel routes and landing spots with little surveil-
lance. For migrants who are planning to hide at destina-
tion, smugglers attempt shorter journeys and fast boats,
leveraging on the rapidity of the passage to avoid detec-
tion. In these latter cases, smugglers may release migrants
in the water just off the coasts and return to the point of
departure.33

In some cases, smuggled migrants seek detection in order
to apply for asylum or to be released with an expulsion.34
In these cases, smugglers may opt to have the vessels inter-
cepted at high seas by competent coast guards, leveraging
international law to rescue people at sea in situations of
distress.35

A pattern that emerges from the analysis of sea smuggling
routes is that smugglers sometimes choose to target islands
that may be distant from the mainland, but still under the
authority of the destination country. Smugglers operating
along the Central Mediterranean route, for example, have
targeted the Italian island of Lampedusa as a point of
arrival, located less than 300 kilometres north of Libya,
and more than 200 kilometres south of the Italian main-
land. Similarly, Lesbos, Kos, Chios and Samos, along with
other Greek islands, are only a few hours away from the

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

30

Turkish coast. These islands have been selected as the key
arrival points along the Eastern Mediterranean route.
Other such destinations include the Spanish Canary
islands, close to the western coast of Africa and far from
the Spanish mainland, the Australian territories of Christ-
mas Island and Ashmore Reef, only 350 and 150 kilome-
tres from Indonesia, respectively, as well as the French
territory of Mayotte, an archipelago in the Indian ocean,
situated between Mozambique and Madagascar.

These arrival points have in common that they offer physi-
cal entry into the closest territory (relative to the location
of the smuggled migrants) of a destination country. The
majority of migrants that arrive in these small islands do
not intend to remain there, but want to continue to the
mainland. The choice of these arrival points is usually
motivated by the opportunity to apply for asylum. Once
the claim has been filed, the authorities typically relocate
the migrants to the mainland while proceeding with the

LIBYA

Lampedusa

AUSTRALIA

INDONESIA

GREECE

TURKEY

ITALY

Christmas
Island

(Australia)Cocos
(Keeling)

Island

Ashmore
Reef

(Australia)

The designations employed and the presentation of material on this map do not imply the expression of any opinion
whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city
or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

 Sea crossing

 Areas of departure

South
Asia

Selected current and past offshore destinations used for smuggling by sea

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries.

 Global overview I

31

refugee status determination. The targeting of these small
islands has largely stopped in view of various policy meas-
ures in destination countries, such as containment in
origin or transit countries or immediate migrant reloca-
tion in mainland or in third countries.

Characteristics of airports used for
smuggling by air

Different patterns emerge with regard to smuggling by
air. The selection of departure and arrival airports depends
on the specific smuggling method employed by the crimi-
nals. One method aims at connecting major international
airports at origin and destination. The second makes use
of ad hoc ‘airports of convenience’ as transit before con-
tinuing the travel by land, sea or other air connections.

In the first case, smugglers usually rely on forged or fraud-
ulently obtained travel documents and/or corrupt officials
at origin and/or destination. Depending on the national-
ity of migrants, the targeted airports are often those with
direct connections to the desired destinations.36 Some
South and South-West Asians, for example, have used
major international airports in South Asia to fly directly
to desired destinations using fraudulent documents.37

However, the second method, making use of transit air-
ports to reach final destinations, appears to be more wide-
spread. Such journeys start with a flight from a major
airport in the migrant’s own country to a transit country.
From there, local smugglers may arrange the next passage
via land, sea or again by air to the final destination. These
operations may be complex, and could involve, for exam-
ple, Asians flying to major Eastern European airports, and
then transiting overland to the European Union.38

In the European Union, the use of transit airports to
smuggle migrants by air is more common than the use of
direct flights. Among all entry document fraud cases
detected in European airports involving citizens of African
countries during the first half of 2016, almost 70 per cent
related to flights coming from transit airports.39 Similarly,
most Asians detected with counterfeit passports at EU
airports had departed from international airports in Africa
or the Middle East.40 Such transits are preferred to direct
flights because smugglers hope for more lenient controls
of passengers arriving from these third countries.

In the Western Hemisphere, migrants from the Caribbean
may fly to countries with fewer access restrictions, from
where they contact smugglers to cross the land borders to
other South American countries.41 There is evidence that
smugglers use some African airports as transits for Asian
migrants en route to countries in South America, Central

America or the Caribbean. From there, they may be smug-
gled northwards and eventually cross into the United
States of America at that country’s southern land border.42
During fiscal year 2016,43 the United States recorded
55,000 irregular entries by citizens of countries in Asia,
Africa and the Middle East at its southern border, indicat-
ing that making use of a combination of air and land
routes to reach North America is an established tactic of
smuggling.

1.3 The role of hubs

In market terms, a ‘smuggling hub’ could be defined as
the location where smuggling demand and supply meet.
The importance of a smuggling hub is largely determined
by the number of smuggling routes and destinations on
offer and the number of migrants who make use of it.
Hubs are the geographical areas where smugglers in roles
such as brokers, coordinators or chiefs often meet poten-
tial clients and instruct affiliates along the routes about
how to implement the smuggling journey.44

One key characteristic of smuggling hubs is their stability.
As discussed in the previous section, smuggling hubs tend
to remain stable over time while routes, departure and
arrival points tend to change. This may be due to a
number of factors, including, for example, the importance
of smuggling of migrants for the livelihood of the com-
munities living around the hubs.

In the hubs, smugglers are not the only ones providing
services for – and making money off - migrants. For exam-
ple, enterprising locals may sell telephone or communica-
tion services, and residents may rent out rooms, apartments
or houses. In well-organized hubs, there may be several
hundred people involved in a smuggling network, includ-
ing boat owners, boat makers, boat crews, owners of res-
taurants and cafés, accommodation managers, telephone
centres, truck drivers, landlords, police officers and local
government officials.45 Some cities at the border between
Ethiopia and Kenya serve as hubs for the route leading to
Southern Africa from the Horn of Africa. Here, some
studies have estimated that some 60 per cent of the major
hub cities' income stems from migrant smuggling and
related services.46

Along routes from West Africa to North Africa and
Europe, major smuggling activities are concentrated
around the city of Agadez.47 Different smuggler profiles
are found there, including organizers, drivers, recruiters,
those handling bribes and those providing lodging to
migrants. The community’s livelihood is closely linked to
the migrant smuggling business, also in Agadez, with

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

32

thousands of migrants and trucks passing through each
week.48

The existence of a community livelihood based on migrant
smuggling may explain why, while departure and arrival
points as well as border crossings may change very quickly,
the role of hubs tends to be more constant over time. The
role of Agadez in the smuggling of migrants has been
known for decades. Already in 2003, some 65,000
migrants were reported to have left Agadez for North
Africa; mainly Libya, and to a minor extent Algeria.49

Many smuggling hubs were identified along each of the
routes considered in this study. As a general pattern, some
hubs are only relevant for the initial phase of the journey
or relate to the crossing of a specific border only. Other
hubs have international significance, offering multi-coun-
try journeys. These large smuggling hubs are typically
located in major cities with a presence of foreign
communities.

Capitals or major cities along smuggling routes are often
significant smuggling hubs. This is the case for the smug-
gling routes from South Asia to West Asia, and then
onwards to Europe, from Central America to North Amer-
ica, and along many African routes.

In Europe, many of the smuggling hubs for ‘secondary
movements’ within the European Union are major cities
or capitals. However, some smaller cities also serve as
smuggling hubs, usually due to their location close to a
widely used border crossing point.50

In Africa, capital cities, such as Addis Ababa and Khar-
toum, play a role in the smuggling route from the Horn
of Africa to North Africa and Europe. Smugglers can be
easily found in certain well-known neighbourhoods, such
as the Somali neighbourhood of Bole Mikhel in Addis
Ababa or Souq Libya and Al Haj Yousif neighbourhoods
in Khartoum.51 Along this route, smaller hubs are also
relevant in guiding migrants towards the major interna-
tional hubs. There are, for example, reports of smugglers
settling at refugee camps in Sudan in order to have easy
access to potential clients, since many of those who are
smuggled from the Horn of Africa to Sudan first travel to
a refugee camp in order to find a smuggler to arrange their
passage to Khartoum.52 Other refugee camps are used by
smugglers to locate their smuggling activity, including
Dadaab and Kakuma in Kenya.53

2. THE SMUGGLED MIGRANTS

2.1 The profile of migrants: pushed
and pulled

Virtually all countries have been sources of migratory
flows at certain points in time. Today, however, there are
some countries or regions which experience large outflows
of migrants who typically rely on the services of smugglers
to reach their destination. While there are some
commonalities, each smuggling flow has distinct drivers,
different migrant profiles and affect specific routes and
types of journeys.

Citizenship and ethnic background

The citizenship profiles of smuggled migrants can be ana-
lysed from different perspectives. From the origin point
of view, one may ask which citizens are leaving their coun-
tries in big numbers, whereas receiving countries might

Main emerging characteristics
for smuggled migrants
• While many migrants are smuggled to destina-

tions relatively close to their origin countries,
some are smuggled across regions and conti-
nents. Migrants who are smuggled through
long-distance routes typically originate from the
Horn of Africa and West Africa, the Syrian Arab
Republic and Afghanistan, and South and East
Asia.

• Most smuggled migrants are adult males. Larger
shares of females and minors are recorded for
some citizenships.

• Socio-economic conditions, insecurity and envi-
ronmental disasters often drive large migration
movements. The demand for migrant smuggling
largely stems from limited opportunities for
legal migration and proactive recruitment and
misinformation by smugglers.

• Smuggling of migrants is a deadly crime. Every
year, thousands of migrants are killed as a result
of smuggling activities.

• Mass killings, systematic torture, sexual vio-
lence, exploitation and kidnapping of smuggled
migrants for extortion are recorded along many
of the smuggling routes.

• Violations of migrants’ rights to protection,
enshrined in the UN Smuggling of Migrants
Protocol, have been recorded in some countries.

 Global overview I

33

look at the most common citizenships among the smug-
gled migrants that arrive. While migrant smuggling affects
most countries, some are more strongly affected than
others.

Some of the main origin areas for smuggled migrants are
the Horn of Africa, West Africa, Central America, some
parts of the Middle East and different areas in South and
East Asia. Migrants from these areas are smuggled along
multiple routes to reach different destinations. These
migrants share either the quest for better economic con-
ditions, or are fleeing persecution and war, or both.

Horn of Africa and West Africa as origins

Smuggled migrants from the Horn of Africa comprise
large shares of the migrants smuggled along four major
routes to the Middle East, Southern Africa, North Africa
and Europe.

Nearly all the arrivals by sea in Yemen in 2016 were from
the Horn of Africa, and these smuggled migrants also
account for a large part of those recorded in North Africa
and the Middle East. Migrants and refugees smuggled to
Italy from the Horn of Africa comprised about 15 per cent
of the total between 2016 and mid-2017. About 20 per
cent of the new asylum seekers in 2015 in South Africa
were from this area of Africa.

Smuggled migrants from the Horn of Africa as a subregion
dominate some smuggling routes. Their specific destina-
tions, however, tend to differ according to their country
of origin. Most of the migrants and refugees from the
Horn of Africa who are smuggled into Europe are reported
by authorities at destination to come from Eritrea, and to
a lesser extent from Somalia, while Somalis account for

the majority of migrants smuggled to Yemen. Ethiopians
are also frequently smuggled to Yemen. The smuggling
flow connecting the Horn of Africa to Southern Africa
includes mainly Ethiopians, and to a lesser extent
Somalis.54

Migrants and refugees are smuggled from many different
West African countries to Europe, as well as to North and
Southern Africa. Niger is a key transit country for the
smuggling route from West Africa towards North Africa
and Europe. In 2016, there was no dominant citizenship
among smuggled migrants who transited Niger according
to IOM monitoring (see Figure). While Nigerians com-
prised the largest share, there were also many Nigeriens,
Gambians, Senegalese and others.

Asia as origin

The impact of conflict-driven displacement on the smug-
gling of migrants of some citizenships can be clearly seen
with regard to Syrians. In 2015, Syrians represented about
half of all irregular arrivals into the European Union, most
of them along the Eastern Mediterranean route. Although
the numbers declined drastically in 2016 and 2017, nearly
half of the migrants smuggled into Greece in these years
were still Syrian refugees. Syrian citizens also represent a
large majority of asylum seekers recorded in North Africa,
and they undertake most of the detected irregular entries
into Turkey.

Citizens of many Asian countries are smuggled to a wide
range of destinations. One significant origin country is
Afghanistan. Afghan citizens are smuggled along different
routes in Asia, either to South and West Asia, to South-
East Asia and Australia, as well as to Western and Eastern

FIG. 4: Newly registered asylum seekers in
Israel, by region of origin, 2013

Source: UNHCR.

FIG. 5: Main nationalities recorded in out-
going flows from Niger into North
Africa, February-September 2016

Source: IOM.

Nigeria, 22%

Niger, 19%

Gambia, 15%

Senegal, 13%

Côte

7%
d'Ivoire,

Guinea,
7%

Guinea
-Bissau

5%

Other, 12%

Horn
of Africa

42%

West
Africa,

11%

North
Africa,

37%

Others/
Unknown,

10%

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

34

Europe. In 2015, Afghans accounted for about 20 per
cent of the migrants smuggled by sea along the three Med-
iterranean routes into the European Union (see Figure).

A large share of Afghans heading to Europe are ethnic
Hazaras, from both rural and urban areas. Many of the
Afghan Hazaras were born in the Islamic Republic of Iran
or arrived there very young.55 There are also relatively high
numbers of rural Pashtuns from the southwest and west
of the country.56

Migrants from other South and South-West Asian coun-
tries are also smuggled along the same land routes used

by Afghan migrants and refugees into West Asia, and
along the Eastern Mediterranean route into Europe. In
2016 and 2017, about 10 per cent of the recorded
migrants who were smuggled along the Central Mediter-
ranean route were citizens of countries in South Asia.
Similarly, about 12 per cent of the intercepted irregular
migrants in Turkey originate from this part of the world.

South Asians are also smuggled by air across different
continents, from Europe, to Southern Africa, Australia
and North America. Some 700 South Asian citizens were
refused entry at British airports in 2016, and several hun-
dreds more at other major European Union airports,57

FIG. 6: Shares of citizenships among peo-
ple who arrived in the EU along the
three Mediterranean migrant smug-
gling routes, by country of citizen-
ship, 2015

Source: UNODC elaboration of UNHCR and IOM data.

FIG. 7: Newly registered asylum seekers in
Egypt, by origin country, 2015

Source: UNHCR.

FIG. 8: Newly registered asylum seekers in
Libya, by origin country, 2015

Source: UNHCR.

FIG. 9: Irregular migrants apprehended in
Turkey, by citizenship, 2016

Source: Ministry of Interior of Turkey.

Syrian Arab
Republic,
18,591,
100%

Others
63, 0%

Afghanistan,
31,360, 18%

Iraq,
30,947,

18%

Pakistan,
19,317,

11%

Iran ,
1,817, 1%

Bangladesh,
2,390,

1% Others,
18,880,

11%

Syrian
Arab

Republic,
69,755,

40%

Syrian
Arab

Republic,
117,635,

85%

Horn of Africa,
6,627, 5%

Others,
14,020,

10%

Senegal,
13%

Syrian Arab
Republic 48%

Afghanistan,
20%

Eritrea
4% Somalia,

2%

Iraq,
9%

Pakistan, 2%

Nigeria,
2%

Iran, 3%
Sudan,

1%

Gambia,
1%

Others,
8%

 Global overview I

35

though it is not clear how many of them were smuggled.
South Asians are also smuggled by air to North America,
directly or by combining air and land passages via Central
America.58 About one fourth of the smuggled migrants
who reached Australia by sea prior to 2014 came from
South Asia. This smuggling flow appears to have drasti-
cally decreased during the last few years, however.

Some South and South-West Asians are also smuggled to
South Africa. More than 10,000 South Asian asylum seek-
ers were recorded in South Africa in 2015; although it is
not clear how many were smuggled. South Asians are typi-
cally smuggled overland through the United Republic of
Tanzania and Mozambique.59 South Asian smuggled
migrants are often sponsored by fellow citizens already
resident in South Africa.60

South-East Asia sees significant levels of intra-regional
migrant smuggling, along several routes with multiple
origins and destinations. One such route, or rather cluster
of routes, involves smuggling of migrants within the
greater Mekong area, from poorer to richer areas on oppo-
site sides of international borders. This smuggling is gen-
erally directed to Thailand, from Cambodia, the Lao
People’s Democratic Republic and Myanmar. A similar
smuggling route is directed to Malaysia; a destination for
smuggled migrants seeking work in the manufacturing
and domestic service industries. Many come from rural
areas across Indonesia.61

East Asian migrants are also smuggled to Europe, North
America and South Africa, often combining air, land and/
or sea passages.

Europe as destination

Shifting the perspective from origin to destination, Europe
is a key destination area, attracting smuggled migrants
from many countries and areas. The citizenships of
migrants smuggled to Europe vary according to the smug-
gling route and destination country. Those who arrive in
Italy by sea, via the Central Mediterranean route, are
mainly from Africa (89 per cent); mostly West Africa. An
even larger share of maritime arrivals in Spain, via the
Western Mediterranean route, are African (94 per cent);
again, mainly West Africans but also a sizable share of
North Africans.

Sea arrivals in Greece, through the Eastern Mediterranean
route, have different citizenship profiles, however. Most
of these smuggled migrants are from Afghanistan, the
Syrian Arab Republic and other Middle Eastern countries
(85 per cent); reflecting the relative geographical proxim-
ity of the key origins and destinations.

FIG. 10: Irregular arrivals by sea to Italy, by
area of citizenship, 2016-June 2017

Source: UNHCR.

FIG. 11: Irregular arrivals by sea to Spain, by
area of citizenship, 2016-June 2017

Source: UNHCR.

FIG. 12: Irregular arrivals by sea in Greece, by
area of citizenship, 2016-June 2017

Source: UNHCR.

Middle East,
9,202 2%

West
Africa,

154,986
62%

Horn of
Africa,
38,650

15%

North
Africa,
3,449
12%

South Asia ,
21,387

9%

,

West
Africa,
9,202,
65%

Other
Sub-Sahara

Africa
758, 5%

Middle
East, 776,

6%

North Africa,
3,449,
24%

,

Sub-Saharan
 Africa, 993, 1%

North Africa
2,185, 1%

Syrian Arab Republic,
80,960, 46%

Afghanistan,
40,810, 23%

Other Middle
East, 27,397, 16%

Others,
22,120,

13%

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

36

North America as destination

North America – in particular, the United States of Amer-
ica – is another significant destination area for smuggled
migrants. Most of the smuggling into the United States
takes place across the country’s southern border with
Mexico and primarily concerns citizens of Mexico and the
Central American countries.

In addition to the smuggling by land, migrants are also
smuggled into North America via air routes, sometimes
in combination with overland legs. These routes can be
complex and involve one or more transit countries. It is
very difficult to quantify air smuggling flows. However,
previous UNODC research has uncovered smuggling
routes that were at least partially undertaken by air that
brought migrants from a range of South and South-West
Asian countries to North America,62 and it is likely that
migrants from many other countries are smuggled along
similar trajectories.

Southern Africa as destination

There is a sizable flow of migrants and refugees who are
seeking protection in Southern African countries, most
notably South Africa. Most are Africans – nearly 80 per
cent – and most use smugglers for at least part of their
journey.63 While citizens of countries in Southern Africa
comprised the largest share of new applicants for asylum
in South Africa in 2015, there were also large shares of
applicants from other African subregions. Moreover, 21
per cent of the new asylum applicants that year were
Asians; mainly citizens of Bangladesh, Pakistan and India.
There are some indications that South Africa is becoming
less attractive as a destination, whereas some other

Southern African countries like Zambia, Malawi,
Mozambique and Botswana might be increasingly viewed
as alternative destinations.64

Smuggled migrants’ sex and age

Smuggled migrants are typically young males travelling
alone. Some smuggling flows include larger shares of
female migrants, family units or unaccompanied migrants.

Adult men comprise a clear majority of the migrants
smuggled along the Northern route from Central America
to the United States. Women make up between 20-25 per
cent of all detected irregular migrants along this route.65
Similar values are recorded in other parts of the world as
well. For example, males account for 80 per cent and

FIG. 13: Trend in the number of foreigners apprehended in immigration enforcement actions
in the United States, total and by citizenship, 2007-2016*

* Fiscal years.

Source: US Department of Homeland Security.

FIG. 14: Newly registered asylum seekers in
South Africa by region of origin,
2015

Source: UNHCR.

Horn of Africa,
14,900, 20%

Other
East Africa,
6,915, 9%

Asia, 15,692,
21%

Southern
Africa,
27,093,

36%

West Africa,
10,818, 14%

72,465 95,910 96,837
102,631

101,639148,264
189,477

284,136

161,060225,313

854,190

884,017

731,225
632,034

517,472468,766424,978
350,177

267,885
265,747

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Others

South America

East Asia

South Asia

Africa and
Middle East

Caribbean

Mexico

Central America

 Global overview I

37

adults for 83 per cent of migrants smuggled from the
Horn of Africa along the route to Yemen.66

The age profile of smuggled migrants appears to vary
according to the citizenship of origin, although young
men are strongly represented in all areas. In Africa, most
of the migrants who are smuggled from the Horn of Africa
to South Africa, for example, are young men between the
ages of 18 and 35.67 Some older migrants are recorded
among Asian migrants smuggled to different parts of the
world. East Asian migrants smuggled to Europe and North
America are mostly male, typically adults between 20 and
50 years of age.68 South Asian smuggled migrants are also
predominantly men, aged between 18 and 30.69

In Asia, Malaysia is a destination for smuggled migrants.
Most of them are male, but there are also large shares of
women from neighbouring countries.70

Moreover, contrary to the main patterns recorded around
the world, Syrian citizens are typically smuggled in family
units. This reflects the fact that many Syrians are fleeing
armed conflict and want to keep the family together as
they seek protection.

Afghan migrants and refugees are smuggled both as indi-
viduals and in family units. Those smuggled individually
are mainly young men who intend to settle in the desti-
nation country and then facilitate the migration of other
relatives, but recent sources point to an increasing number
of Afghan families on the move. Single females travelling
alone remain an exception among Afghan smuggled
migrants.71

A significant and growing number of unaccompanied
minors - mostly boys - are also smuggled to Europe.72 In
2016, nearly 34,000 unaccompanied and separated chil-
dren arrived in Greece, Italy, Bulgaria and Spain. Most of
them arrived in Italy via the Central Mediterranean route,
having travelled from the Horn of Africa or West Africa.
Of those who arrived in Greece or Bulgaria, most were
from South-West Asia. More than 35 per cent of the total
unaccompanied minors who arrived in Italy in 2015 came
from the Horn of Africa. Most of these migrants tend to
see Italy as a transit country on their way towards other
parts of Europe,73 which suggests that they are likely to
become involved in secondary smuggling within the Euro-
pean Union.

Unaccompanied minors in Europe and elsewhere tend to
be boys aged between 14 and 18. Sometimes they travel
to join family members already in Europe, other times
they are sent ahead, as ‘pioneers’ of the family.74 The pres-
ence of a large number of unaccompanied minors is also
recorded along the Northern route from Central America
to the United States, although the trend appears to be
declining, according to statistics from the United States
Customs and Border Protection.

Motivation to migrate and reasons to use a
smuggler

Each smuggled migrant has an individual story that is
difficult to fit neatly into categories. Profiling these stories
can oversimplify migrants’ motivations, but can also help
to understand key motivations behind the persistent high
demand for smuggling services.

A distinction is often made between those who migrate
with the primary motive of improving their economic
perspective, so-called ‘economic migrants’, and those who
escape persecution and conflict, refugees. While in some
cases it is possible to draw a clear line between these two

56%

17%

19%

9%

75%

14%

3%

8%

0% 20% 40% 60%

Men

Women

Children

Unaccompanied and
separated children All

Syrians

FIG. 15: Comparison of the profiles of
Syrians and persons with all citizen-
ships travelling along the Central
Mediterranean route, 2015

Source: UNHCR.

FIG. 16: Shares of Syrians who arrived in
Greece in January 2016 who report-
ed having travelled with others or
alone*

* The exact question in the survey was: “Who are you travelling with?”.
More than one answer possible.

Source: UNHCR.

74%

13% 10% 14%

Close
family

Extended
family

Friends,
colleagues

Alone

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

38

profiles, in other cases, the desire to migrate stems from
a combination of different political, security and/or socio-
economic needs where migration is perceived as a viable
path to live in larger freedom from fear and poverty.75

Both economic migrants and refugees may make use of
smuggling services to plan or carry out their journey. The
reasons for making use of a smuggler are different from
those motivating a person to move from the community
of origin. Migrants and refugees typically use a smuggler
when facing obstacles to migrate.

The case of Syrian refugees is explicative. Syrians are gen-
erally eligible for international protection but do not have
legal and safe channels to enter the EU territory. Many of
the interviewed Syrians who had been smuggled into the
European Union reported that they had applied for a visa
at different European embassies in the Middle East before
deciding to refer to a smuggler. Nevertheless - as pointed
out by one of the respondents - the money they are sup-
posed to have in their bank accounts in order to be issued
a Schengen visa is equivalent to the fee they need to pay
smugglers to arrange the sea crossing for themselves and
their family members.76

During the pre-conflict years and the first period of the
armed conflict, Syrians faced visa restrictions only to enter
the European Union. Typically, they could move to neigh-
bouring countries without visas. For this reason, Syrians
used smugglers only at the borders between Turkey and
Greece, while land or air journeys to Turkey typically
occurred regularly. Recent increased travel restrictions and
risks connected to the war, however, seem to be behind
the increased numbers of Syrians who use smugglers to
reach the southern coast of Turkey from the northern coast
of the Syrian Arab Republic.77

West African migrants typically look for smuggling ser-
vices only to cross the borders into North Africa, and the
smuggling business flourishes in the hubs close to these
borders.78 These migrants arrange the travel to the smug-
gling hubs in Niger or Mali on their own, while they typi-
cally use smugglers to enter Libya or Algeria. Whereas,
the movement of West African citizens within the
ECOWAS free movement area does not require the use
of smuggling services, apart from those areas where the
free movement is not adequately implemented.79

Similar considerations apply for South America and the
Southern Common Market (MERCOSUR) no visa
arrangement. This seems to have reduced the demand for
migrant smuggling for most South Americans moving
within the region.80

Legal migration options may be insufficient to address
the demand for smuggling services. In some cases, would-
be migrants and refugees can access legal channels for
migration, but they are discouraged by the time required
to obtain the requisite permissions. When it takes months
or even years to make use of a legal pathway, migrants and
refugees may prefer to resort to the services of smugglers,
offering them immediate transport to their intended des-
tination. Cost might also be a factor. Obtaining a passport
and a visa can be expensive and might involve costly travel
to the capital. Moreover, some may not be in possession
of a valid birth certificate, which makes it very difficult
to obtain a passport.

Legal migration restrictions and expense considerations
are not the only reasons why some migrants choose to use
smugglers. In some cases, migrants and refugees are
attracted to travel by smugglers’ proactive recruitment and
misinformation. Smugglers’ propaganda appears to be
particularly effective in encouraging many to leave and to
do so by using the smuggler’s services.81 Smugglers also
promote the perception that irregular migration is cheaper
than regular migration.82 Another reason why some choose
smuggler services is that they might believe that smuggled
migrants more readily find better jobs and wages.83 As will
be presented later, active recruitment and marketing are
key activities for smugglers to create demand and broaden
their clientele.

2.2 Risks for migrants – a deadly
crime

From a legal point of view, smuggling of migrants is a
criminal offence that relates to facilitating the passage of
irregular migrants across an international border for profit.
Migrant smuggling is a crime preying on people’s dreams
of a better life. But the most serious crime committed
during smuggling of migrants may not be the smuggling
itself. In all smuggling routes, the lives of migrants are
often under threat. While in some cases, people who
facilitate border crossing are harmless to the migrants,
some smugglers are unscrupulous in their pursuit of profit.

As reported in more detail in the regional chapters of this
report, along some smuggling routes, smugglers are
directly involved in mass killings. In and around some
smuggling hubs and departure areas for maritime routes,
systematic torture of migrants, extortion, and various
forms of exploitation have also been widely reported. This
makes smuggling of migrants a deadly criminal business.

 Global overview I

39

Risks of death: migrants put on precarious
path

Dangerous transportation modes along with difficult ter-
rain and unfavourable weather are key factors contributing
to the high human costs of smuggling. Substandard vehi-
cles and vessels as well as risky travel arrangements are
reported along most smuggling routes. Smugglers may
force migrants to use overcrowded, cramped or faulty
transportation, often without sufficient fuel, safety equip-
ment or water. These decisions illustrate the smugglers’
disregard for the health and well-being of migrants.

The International Organization for Migration monitors
migrant fatalities worldwide; generating records of fatali-
ties by geographical location and cause of death. Accord-
ing to this data, most migrant deaths are due to drowning
while attempting to cross the Mediterranean. Out of a
total 8,189 recorded deaths in 2016, 3,832 (46 per cent)
took place in the Mediterranean.84 While this data can
give a general sense of where most migrant fatalities seem
to occur, IOM indicates that the data only represent a
minimum estimate of the total number of fatalities, as
many deaths remain unrecorded.85

Among the different routes for smuggling by sea, the Med-
iterranean routes are the most deadly, with more than
10,000 migrant fatalities since 2014. The Central Medi-
terranean route accounted for 91 per cent of the deaths
recorded in the Mediterranean in 2017, and 89 per cent
of those recorded in 2016 (see figure 18).

Two key reasons can explain why there are more deaths

along this route than others. For one, this is a very long
and busy smuggling route; a large number of migrants are
smuggled along the Central Mediterranean route, which
covers an area that is larger than for many other widely
used sea routes. A typical journey along this route may be
300 kilometers long, compared to some 30 kilometers
between the Turkish coast and some Greek islands, or the
northern coast of Morocco and Spain. This means that
there is a large number of people who are exposed for a
long time to the risks of the high seas.

The second reason is the ruthless behaviour of smugglers
active along this route. With scant regard for migrant
safety, they arrange travels in often unseaworthy, crowded
and inadequate vessels during seasons when weather con-
ditions are bad. In general, the summer months - June to
August - are safer for attempting the Mediterranean Sea
crossing, as the sea is quieter. During these months, on
average, some 2-3 per cent of the migrants attempting to
use the Central Mediterranean route have lost their lives.
However, since 2015, many migrants have started to board
vessels in early spring or late autumn. As a consequence,
more fatalities have been recorded over the last three years.
Springtime crossings have resulted in a peak of 7-8 per
cent of the migrants dying while attempting to cross from
North Africa to Italy.

Drowning is a constant risk for migrants and refugees
smuggled not only in the Mediterranean sea, but also in
the Red Sea and the Arabian Sea,86 in the Bay of Bengal
and the Andaman Sea.87 The unscrupulousness of smug-
glers is evident on these routes as well, as there have been

FIG. 17: Number of migrant fatalities
recorded by IOM globally, by cause
of death, 2017 (n=6,163)

Source: UNODC elaboration of IOM data.

3,165
2,877

4,581

2,853

804 434

6259 102 128
224

0
500

1,000
1,500
2,000
2,500
3,000
3,500
4,000
4,500
5,000

20
14

20
15

20
16

20
17

Central Mediterranean
Eastern Mediterranean
Western Mediterranean

FIG. 18: Trend in the number of deaths
recorded along the three Mediter-
ranean migrant smuggling routes,
2014- 2017

Source: IOM Missing Migrants Project.

Deaths due to drowning or
presumed drowning - sea

routes, 3,597, 58%

Deaths due to
harsh condi�ons

and illness,
1,165, 19%

Deaths due to
unknown/unreported

reasons,
406, 7%

Deaths due to vehicle or
train accidents - land

routes, 482, 8%

Homicides - killed by human
beings - land routes, 382, 6%

Other, 131,
2%

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

40

reports of smugglers who encourage sea departures during
the monsoon season, use substandard vessels and incom-
petent crew, and who even abandon boats en route.

Sea crossings are generally described by migrants and refu-
gees as horrific experiences. In addition to the common
issues of unseaworthy vessels and overcrowding, there is
often insufficient food and water and lifejackets are usu-
ally not distributed.88 Moreover, smuggled migrants often
have little information about the journey.89 It is very

common that vessels run out of fuel, have engine prob-
lems, lose their way at sea or fill up with water.90

In some instances, smugglers deliberately kill or endanger
the lives of migrants. There are reports of migrants having
been pushed out of boats to avoid interception by enforce-
ment authorities. Moreover, migrants may be pushed over-
board tens or hundreds of meters from the shores to
permit smugglers to avoid detection by land-based author-
ities. For migrants who are unable to swim, this practice
can prove fatal.91

A well-known practice used by smugglers is to sabotage
vessels to force rescue interventions by coast guards once
the vessels are in the sea areas of competence of destina-
tion countries. According to international conventions,n
coast guards have a duty to intervene to rescue migrants
who are at risk in the sea and bring them to safety on
shore. Many episodes are recorded of inflatable vessels that
have been intentionally punctuated, and wooden vessels
set on fire, resulting in migrant deaths.92

Dangerous travel conditions are also reported along land
smuggling routes. Here, a common smuggling method
involves concealing migrants in lorries transporting goods.
People smuggled in these conditions are confined in a very
small space without ventilation. Deaths have been
recorded along many, if not all, land routes reported in
this global study.

Challenging weather and terrain conditions are significant

n The 1982 United Nations Convention on the Law of the Sea
(UNCLOS Convention) imposes an obligation on every coastal
State “...promote the establishment, operation and maintenance of
an adequate and effective search and rescue service regarding safety
on and over the sea and, where circumstances so require, by way of
mutual regional arrangements co-operate with neighbouring States
for this purpose Party” (Art. 98 (2)).

 The 1974 International Convention for the Safety of Life at Sea
(SOLAS Convention) requires State Parties “...to ensure that neces-
sary arrangements are made for distress communication and co-ordi-
nation in their area of responsibility and for the rescue of persons in
distress at sea around its coasts. These arrangements shall include the
establishment, operation and maintenance of such search and rescue
facilities as are deemed practicable and necessary...”

 The 1979 International Convention on Maritime Search and Rescue
(SAR Convention) obliges State Parties to “... ensure that assistance be
provided to any person in distress at sea ... regardless of the nationality
or status of such a person or the circumstances in which that person
is found” (Chapter 2.1.10).

 Amendments to the SOLAS (regulation 33) and SAR Conventions
(Chapter 3.1.9) aim at maintaining the integrity of the SAR services,
by ensuring that people in distress at sea are assisted while minimizing
the inconvenience for the assisting ship. They require the Contracting
States/Parties to co-ordinate and co-operate to ensure that masters of
ships providing assistance by embarking persons in distress at sea are
released from their obligations with minimum further deviation from
the ship’s intended voyage; and arrange disembarkation as soon as
reasonably practicable. They also oblige masters who have embarked
persons in distress at sea, to treat them with humanity, within the
capabilities of the ship.

FIG. 19: Trend in the number of deaths re-
corded along the Central Mediter-
ranean route per quarter, 2014-March
2016

Source: IOM Missing Migrants Project.

FIG. 20: Trend in share of deaths to irregular
arrivals along the Central Mediter-
ranean route per month, January
2014-August 2017

Source: UNODC elaboration of IOM Missing Migrants Project and
UNHCR data.

0

500

1,000

1,500

2,000

2,500

Ja
n-

M
ar

ch
A

pr
il-

Ju
n

Ju
ly

-S
ep

t
O

ct
-D

ec
Ja

n-
M

ar
ch

A
pr

il-
Ju

n
Ju

ly
-S

ep
t

O
ct

-D
ec

Ja
n-

M
ar

ch
A

pr
il-

Ju
n

Ju
ly

-S
ep

t
O

ct
-D

ec
Ja

n-
M

ar
ch

A
pr

il-
Ju

n
Ju

ly
-A

ug

2014 2015 2016 2017

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

Ja
n-

14

M
ay

-1
4

Se
p-

14

Ja
n-

15

M
ay

-1
5

Se
p-

15

Ja
n-

16

M
ay

-1
6

Se
p-

16

Ja
n-

17

M
ay

-1
7

 Global overview I

41

causes of deaths along many overland smuggling passages,
from jungles to snowy mountains or deserts. The need to
avoid detection may compel smugglers to move migrants
across more dangerous terrain where the likelihood of
death tends to increase.

One of the most dangerous land smuggling passages is
heavily used by migrants from Sub-Saharan Africa who
move towards North Africa or Europe. In addition to the
harshness of overland travel across the semi-arid Sahel and
the Sahara desert, smugglers’ carelessness with the health
and lives of migrants makes the journey even more risky.
Smuggled migrants are regularly transported across the
desert in overloaded trucks or pick-ups, often at high
speed and with insufficient food and water. Trucks and
pick-ups may break down, and passengers who fall ill are
reportedly often abandoned by the smugglers in the
desert.93

Risks of violence and crime: migrants and
predators

Throughout their journeys, smuggled migrants are often
vulnerable to violence and robbery. Predatory behavior
by smugglers or criminal gangs active along smuggling
routes is frequently observed. According to one somewhat
dated study, about 65 per cent of the Somalis interviewed
along the smuggling route to Southern Africa reported
having been beaten up or robbed at least once during their
journey to South Africa.94 Similar risks have been recorded
along nearly all routes discussed in this report.95

A frequently reported form of violence - which may ulti-
mately result in the death of the smuggled migrant - is

extortion for ransom. This practice has been documented
along many different smuggling routes. In Africa, it occurs
on the route from the Horn of Africa to North Africa,96
to the Middle East,97 as well as along routes leading out
of West Africa, often carried out by armed groups operat-
ing in the parts of the Sahel that are crossed by migrant
smuggling routes.98 Similar risks are also present along
routes in the Americas,99 and along routes from South-
West Asia to Europe.100 In some cases, migrants are held
hostage for ransom by the smugglers themselves, however,
more frequently, smugglers hand over or sell migrants and
refugees to criminal groups upon crossing the border or
arrival at major transit hubs.101

Massacres and mass graves have been revealed in border
areas in some South-East Asian countries102 and in the
Americas.103 In South-East Asia, smugglers reportedly
organize camps where migrants are segregated while
ransom money is extorted from their relatives. Extreme
brutality and starvation may also be used to put further
pressure on families to make the payments.

Female migrants are particularly targeted along many
smuggling routes. Sexual violence has been widely docu-
mented; from Africa to Europe,104 to South Africa105 and
to the Middle East.106 Sexual violence - including rape of
boys as well as girls - has been reported during smuggling
within the European Union.107 Sexual assaults of female
migrants take place along some routes in the Americas as
well. Similar criminal patterns have also been seen along
some Asian routes.108

Risk of human trafficking and exploitation

Smuggled migrants are at risk of exploitation both during
their journey and after their arrival in the destination
country. The irregular status that smuggled migrants often
have in both transit and destination countries leaves them
vulnerable to exploitation and abuse. Not only do smug-
glers sometimes seek to take advantage of irregular
migrants, but corrupt officials and local opportunists may
also seek to exploit them. These situations can lead to
abuse and human trafficking.

Smuggled migrants are also vulnerable to being trafficked
and exploited for forced labour or sexual exploitation,
along the route or at destination. A 2015-2016 survey
among migrants travelling along the Eastern Mediterra-
nean route indicated that some 7 per cent of the respond-
ents had experienced at least one trafficking or exploitative
practice during the journey.109

During their journeys, which are often long, smuggled
migrants may run out of money to pay for the next

FIG. 21: Number of recorded deaths along
main Central and North American
land smuggling routes, 2014- 2017

Source: IOM.

307
339

399
415

116
101

180

93

0

50

100

150

200

250

300

350

400

450

20
14

20
15

20
16

20
17

Mexico -United States land border
Central American land routes

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

42

smuggling passage. Their urgent need for financial
resources can make them vulnerable to being tricked into
exploitative situations. Those who have paid for the entire
smuggling trip up front - as one package from origin to
destination – are also at risk of being exploited at
destination, however. Unaccompanied minors and young
migrants, in particular, often feel the pressure of paying
back the investment made by their families to pay the
smugglers for their journey, and this pressure might lead
them to working in exploitative conditions. In some cases,
these children are also victims of sexual exploitation or
involved in illegal activities such as selling drugs.110
Smuggled migrants may also be forced to transport illicit
drugs or participate in the recruitment and smuggling of
other migrants, as has been observed for smuggled
migrants who have contracted debt to travel to the
European Union.111

Migrants may also be tricked into human trafficking at
the early stages of their journey. They can be made to
believe that they are engaging smugglers who will facilitate
their journey, but instead, they become victims of traf-
ficking in persons. Human traffickers in origin countries
may offer a smuggling package to a desirable destination
for a certain fee. The package is said to include land, sea
or air transportation, sometimes making use of counterfeit
documents or other means. The targeted person accepts
the smuggling package, with the idea of paying it back by
working at destination. Once at destination, however, the
victim is informed that the debt has drastically increased
and can only be repaid by working under exploitative
conditions. What in the eyes of the migrant was smug-
gling of migrants was actually human trafficking from the
very beginning.

Governments’ roles in protecting the rights
of smuggled migrants

Smuggled migrants constantly face threats of violence,
exploitation and even death along their journeys and at
destination. Smugglers or other criminals are mostly
responsible for the human costs of migrant smuggling.

Article 16 of the United Nations Protocol against the
Smuggling of Migrants by Land, Sea and Airo requests
States Parties to protect and assist smuggled migrants.
Risks of death, exploitation, torture or other form of vic-
timization are present along nearly all routes and govern-
ments have a responsibility to take measures to address
these risks in territories under their jurisdiction.p

o For full text, see: https://www.unodc.org/documents/treaties/
UNTOC/Publications/TOC%20Convention/TOCebook-e.pdf.

p Art. 16(1), UN Smuggling of Migrants Protocol states “In

According to the Protocol, smuggled migrants should not
be liable for criminal prosecution, and if in detention, the
detaining authorities should comply with their obligations
under international law.q However, some migrants that
have been smuggled or are in the process of being smug-
gled have been subject to arrest and detention by authori-
ties in origin, transit and destination countries; often
occurring without legal guarantees. Victims of illegal
detention have included refugees, victims of trafficking
in persons and others in need of international
protection.112

In some cases, corrupt officials seeking easy profits have
carried out such detention in cooperation with smugglers.
There is evidence that migrants, asylum seekers and refu-
gees have been locked up in detention centers, suffered
various forms of abuse and sometimes torture.113

While some countries are responsible for illegal detention,
authorities in some countries of transit or destination are
responsible for ‘push-backs’ of smuggled migrants, which
risk violating the principle of non-refoulement. This prin-
ciple was originally stated in article 33 of the 1951 Con-
vention relating to the Status of Refugees, and reiterated
in article 19(1) of the UN Smuggling of Migrants Proto-
col. The principle states the right of a refugee not to be
expelled or returned in “any manner whatsoever” to the
frontiers of territories where his or her life or freedom
would be threatened due to race, religion, nationality,
political opinion or affiliation with a particular social
group. General ‘push-backs’ at borders by authorities in
destination countries risk infringing on this principle.

Similarly, collective expulsions and returns of asylum seek-
ers and refugees to their countries of origin, or deportation
to third countries where their life and security might be
at risk, also violate this principle. Such violations have
been recorded along some routes to Europe,114 as well as
in other routes considered in this Global Study.115

implementing this Protocol, each State Party shall take, consistent
with its obligations under international law, all appropriate measures,
including legislation if necessary, to preserve and protect the
rights of persons […] accorded under applicable international law,
in particular the right to life and the right not to be subjected
to torture or other cruel, inhuman or degrading treatment or
punishment”

q Article 5 and 16 (5) of the UN Smuggling of Migrants Protocol.

 Global overview I

43

3.1 What does smuggling involve:
selling and organizing

Successful smugglers are normally very knowledgeable on
the best ways to profit from migrants’ desires to reach a
particular destination country. They may be proactive in
creating demand for the smuggling services that they offer.
They often misinform aspiring migrants about the pros-
pects for successful entry and the ease of the journey, and
create false expectations about life at destination. They
may also adopt strategic marketing techniques and adapt
their fees to migrants’ demand in order to maximize rev-
enues. That said, smuggling services are also traded with-
out deception, like other services. Along some routes,
smugglers need to establish trust and credibility. To miti-
gate risks, potential new migrants often seek advice from
those who were smuggled before. Satisfied clients create
a reputation that attracts new clients for smugglers.

Marketing and recruitment

Proactive recruitment of migrants by smugglers is a pat-
tern observed along nearly all routes. Smugglers (often in
‘broker’ roles) are crucial in creating aspirations and gen-
erating demand for their services through deception and
manipulation. Smugglers in recruiting roles often operate
in different villages and towns, sometimes targeting

youth.116 Several factors seem to motivate migrants’ deci-
sions to use smuggling services, including the perception
that circumventing legal requirements is cheaper than
regular migration options, or that smuggled migrants may
find better jobs.117 Along some smuggling routes, migrants
could reach their desired destination simply by crossing
the border, but even so, many pay smugglers who peddle
the lie that border crossings are not possible without
assistance.

This does not mean that decisions to migrate are always
influenced by smugglers. People often decide to migrate
for many different reasons, and they simply try to gather
information on the best way to do it. Smugglers often
advertise their services in places where migrants may be
found, such as railway stations, cafes, bazaars and other
meeting places.

In smuggling hubs, smugglers advertise their services
openly,118 sometimes by displaying photos from destina-
tion countries with grateful clients showing off their
sporty cars and new clothes.119 Some cases involve inter-
mediaries who advertise smuggling services and refer
potential migrants to a particular smuggler. They may
receive payments from both the smuggler and the migrant
for this service.120

Main emerging characteristics for smugglers
• The profiles of smugglers vary. In some cases,

smuggling involves unconnected or loosely con-
nected individuals who profit modestly from smug-
gling services. The livelihood of these individuals
may depend on the smuggling market that exists in
their communities. In other cases, smuggling is car-
ried out by members of sophisticated and often
unscrupulous organizations which may make large
profits from the smuggling, and/or from the extor-
tion and exploitation of migrants.

• Smugglers recruit and publicize their services.
Smuggling fees and services fluctuate according to,
inter alia, the safety of the smuggling methods, the
distance involved, the difficulty of border crossings
and the perceived wealth of migrants.

• Attracting and selling smuggling services require
building trust with migrants. Therefore, smugglers
particularly those in intermediary or recruiting
roles - often have the same citizenship as the
migrants they smuggle.

• Smuggling is often easier if the smugglers control
the territory where they operate. As a consequence,
smugglers who are active at a particular border
crossing are normally from that territory.

• Smuggling methods range from more creative,
sophisticated, safe and expensive to cheap, danger-
ous and simple ways to attempt entry in destination
countries.

• Smuggling can be carried out by full-time ‘profes-
sionals’ working in organizations or by individuals
on an ad hoc basis.

• Smuggling organizations differ in terms of their
level of integration. Most smuggling networks are
loosely connected, based on fluid contacts.

• With some exceptions, smuggling organizations are
generally not systematically involved in other major
transnational organized crime activities.

• Smuggling organizations are involved in a range of
corrupt practices.

3. THE SMUGGLERS

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

44

Smugglers publicize their services to reach people who
have decided to migrate as well as to entice those who
have not necessarily been considering it. As modern enter-
prises, smugglers also advertise their services through vari-
ous social media channels.

Smugglers are usually found by word of mouth through
extended networks. Smugglers in intermediary roles often
belong to the migrants’ community: they are friends, rela-
tives, community members or returnees who are trusted
by the would-be migrants. Diasporas also play an impor-
tant role in providing information on where to go to get

in touch with smugglers and in facilitating contact with
them. Diaspora communities also provide recommenda-
tions and ‘blacklists’ of smugglers121.

Prices and payment methods: meeting
demand

Smuggling fees change significantly according to a range
of factors including distance, region, mode of transporta-
tion, border controls, difficulty of the border crossing and
other factors. Smugglers operate much like legal entrepre-
neurs and charge different fees for different services. Usu-
ally, the higher the price, the higher the probability of a

Smuggling of migrants and social media
Social media networks and channels are used in various ways in the context of migrant smuggling. One
common usage is where various social media serve as ‘consumer forums’. In a business where there is a consid-
erable gap between the information that is shared with migrants and reality, migrants often try to reduce this
gap by using social media tools to research the smuggler and the journey they are planning to undertake.

In order to organize journeys, the internet is used to share recommendations (or negative reviews) of migrant
smugglers as well as information about routes and prices.a Syrians, in particular, make extensive use of technol-
ogy and social networks, such as Facebook, Viber, Skype and WhatsApp, to share their insights.b The use of
such tools has also been documented in South Asia, for the selection of smugglers,c and in Africa.d

In destination countries, smuggled migrants publish feedback about smugglers and their services; exposing cases
where smugglers failed, cheated or treated migrants badly. Migrants and refugees also comment on their expe-
riences in the receiving countries as well as administrative procedures to stay in the country.

Social media channels are also used to promote smuggling services. This is often done by posting ads on Face-
book or other fora normally used by migrants to exchange views and experiences. In their posts, smugglers
present their offers, often by inserting attractive images. They underline payment modalities; for instance, pay-
ment after the delivery of the required visa. They may also ask potential clients to contact them directly via a
range of messaging services, some of which also offer the advantage of anonymity.

Different ‘travel packages’ can be found, from cruises to flights. It is common to advertise ‘guaranteed visa’ for
destination countries, as well as passports or any other travel documents.

In selling their services, smugglers often deceive migrants and channel irregular migration movements towards
or away from certain transit and destination countries.e In some Facebook pages, smugglers pretend to work
for NGOs or fake European Union agencies tasked with organizing the safe passage to Europe by sea.f Smugglers
targeting Afghan migrants have also been found to pose as ‘legal advisors’ for asylum on social media.g

a European Commission, Directorate General for Migration and Home Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 1: Syria/Lebanon – Egypt - Italy, 2015.

b European Commission, Directorate General for Migration and Home Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015.

c Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move: Seeking Protection and Refuge in Europe, Global Migration Research Paper
No. 17, The Graduate Institute of International and Development Studies, Global Migration Centre, 2016: 13-14.

d Mhub (North Africa Mixed Migration Task Force), Conditions and risks of mixed migration in North East Africa, November 2015: 44.
e European Commission, Directorate General for Migration and Home Affairs, A study on smuggling of migrants: Characteristics, responses and

cooperation with third countries, Final Report, September 2015.
f Toaldo, M., Migrations through and from Libya: a Mediterranean challenge, Istituto Affari Internazionali, May 2015.
g United Nations High Commissioner for Refugees, From a refugee perspective: Discourse of Arabic speaking and Afghan refugees and migrants on

social media from March to December 2016, April 2017: 22.

 Global overview I

45

successful smuggling service. At the same time, a steep
price does not guarantee a safe and successful smuggling
passage, despite the smuggler’s promises.

One example of how smugglers use different prices for
different services can be found along the Eastern Mediter-
ranean route. The price for the journey from Turkey’s
coasts to any of the Greek islands ranges from €900 up to
€7,000.122

Fluctuations in prices are not only related to the comfort
and safety of the means of transportation. Prices also often
change according to the season, and tend to be cheaper
when the trip is more dangerous.123 Prices may also reflect
the outcome of negotiations between migrants and smug-
glers. Such negotiations - over prices, but also conditions,
security issues, routes and vehicles - may to some extent
depend on the migrant’s bargaining power vis a vis the
smuggler.124

The services offered vary along the different smuggling
routes. On the Eastern Mediterranean route, for example
- unlike the Central Mediterranean one – the smuggling
fee usually includes ‘guaranteed delivery’. Buying a smug-
gling package entails several attempts; in case the crossing
fails, the migrant is entitled to travel again for free until
the destination is reached.125 A similar service is occasion-
ally offered by smugglers facilitating movements from
India to Europe.126

In South-East Asia, smuggling services may also include
job placement in the destination country.127 Even if job
placement is not included, the smuggling fee paid by
migrants typically covers not only the cost of crossing the
border, but also accommodation and transportation to
the employer.

In addition, the smuggling fee may differ according to the
sex and citizenship of the migrants.128 This price differen-
tiation could be related to the higher or lower demand for
the services by certain nationalities, as well as the migrants’
perceived purchasing power. For example, Syrian citizens
are often charged high fees, as they are perceived to be
wealthier than people of many other nationalities seeking
to make their way to Europe along the same routes.129

Smugglers may request that migrants pay up front for
border crossings. More often, however, migrants pay in
different stages along the route, with an initial payment
before the crossing, and final payment when the
destination is reached. Payment up front increases the
vulnerability of migrants during the travel since the
smuggler has already been paid and has little incentive to
treat migrants properly and make safe travel arrangements.

While payments after the border crossing mitigate the
risks as it is in the interest of the smuggler that migrants
arrive safely at destination.

In those cases where the smuggling fee covers one single
border crossing, payments are either made up front or
more often in two instalments; one before departure and
one upon arrival. This is how smugglers operate along the
border between Zimbabwe and South Africa, for instance.
Upon an initial payment, smugglers lead migrants across
the border, and once on the other side, the migrant pays
the final instalment.130

However, smugglers do not always travel with migrants
across the border. On the Eastern Mediterranean route,
for example, some migrants pay half of the fee in advance.
The balance is paid by relatives or friends once written or
oral confirmation and pictures of the migrant in the coun-
try of destination are returned as proof of safe arrival.131

In general, the longer the smuggling route, the more
sophisticated the payment method. One of the most used
methods along long smuggling routes is hawala. This
system involves relatives, friends or trustworthy
acquaintances in the country of origin. Before leaving
their country, migrants or their relatives give the money
to a trustworthy person, a guarantor or hawaladar. During
the journey, the fee is transferred by the guarantor to the
smuggling organizer once the migrant has arrived at
destination. In cases where multiple payments have been
agreed, the migrant contacts the hawaladar at various
points of the journey to request the release of money to
smugglers once each leg of the travel is safely completed.132

The hawala system is widely used by migrants who are
smuggled from South-West Asia along the Eastern Medi-
terranean route.133 Migrants smuggled from East Africa
towards Europe in an organized smuggling undertaking
also often rely on the hawala system.134

When the hawala system is not used, transfers from des-
tination countries are often arranged through commercial
money transfer agencies. In these cases, money is depos-
ited with an agency and protected by a security code. Once
the migrant confirms his or her safe arrival in the inter-
mediary or final destination, the money is released to the
smuggler through disclosure of the security code.

Other forms of payment may be used in other regions of
origin. Nevertheless, the schemes resemble those described
above, with payments disclosed at different stages of the
journey, according to the progress of the smuggling
process.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

46

SMUGGLING PASSAGE
OR ROUTE

TYPE OF
SMUGGLING

REPORTED COSTS SOURCES:

eritrea – Sudan/ethiopia-
Libya/egypt Land route Around US$4,000

The Global Initiative against Transnational Organized
Crime, Integrated responses to human smuggling from
the Horn of Africa to Europe, May 2017: 20.

Somalia (Somaliland)-Sudan-
Libya/egypt Land route From around

US$2,000 to 3,500

United Nations High Commissioner for Refugees and
Altai Consulting, Mixed migration: Libya at the cross-
roads, November 2013.

The Global Initiative against Transnational Organized
Crime, Integrated responses to human smuggling from
the Horn of Africa to Europe, May 2017: 20.

Horn of Africa to Southern
Africa

Mainly land route
(possible sea route
 deviations)

Around US$3,000-
3,500

Regional Mixed Migration Secretariat, Smuggled south.
An updated overview of mixed migration from the
Horn of Africa to southern Africa with specific focus on
protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017: 16

Regional Mixed Migration Secretariat, Migrant smug-
gling in the Horn of Africa & Yemen: the political econ-
omy and protection risks, June 2013: 30

Agadez (Niger)-Libyan coast Land route Around US$2,000-
3,000

The Global Initiative against Transnational Organized
Crime, Integrated responses to human smuggling from
the Horn of Africa to Europe, May 2017: 20.

Agadez (Niger)-Sabha (south-
west Libya) Land route Around US$100-

300

United Nations High Commissioner for Refugees and
Altai Consulting, Mixed migration: Libya at the cross-
roads, November 2013: 35.

Turkey coastline – Greek
islands Sea route

From around
US$1000 up to
8000

european Commission, Directorate General for Migra-
tion and Home Affairs, A study on smuggling of
migrants: Characteristics, responses and cooperation
with third countries, Final Report, September 2015: 43.

Malta to Italy (eU secondary
movement) Sea route US$1,100

Regional Mixed Migration Secretariat, Abused &
abducted: the plight of female migrants from the Horn
of Africa in Yemen, October 2014.

France to United
Kingdom(eU secondary
movement)

Sea or land route US$5,000 to 7,500

United Nations Children’s Fund, “Neither safe nor
sound”: Sexual exploitation, trafficking and abuse
engulfing the lives of children in the camps of Calais
and Dunkirk, press release, 16 June 2016.

Libya-Italy Sea route
From around
US$500 up to
2,500

european Commission, Directorate General for Migra-
tion and Home Affairs, A study on smuggling of
migrants: Characteristics, responses and cooperation
with third countries, Final Report, September 2015.

Regional Mixed Migration Secretariat, Going West:
Contemporary Migration Trends from the Horn of
Africa to Libya and Europe, June 2014: 49.

ethiopia-Bossaso (Somalia)
-Saudi Arabia

Land-sea-land
route Around US$900

Research and evidence Facility, Migration between the
Horn of Africa and Yemen: A Study of Puntland, Dji-
bouti and Yemen, eU Trust Fund for Africa (Horn of
Africa Window), 25 July 2017: 41

ethiopia-Obock (Djibouti)
-Saudi Arabia

Land-sea-land
route Around US$850

Research and evidence Facility, Migration between the
Horn of Africa and Yemen: A Study of Puntland, Dji-
bouti and Yemen, eU Trust Fund for Africa (Horn of
Africa Window), 25 July 2017: 41.

Bossaso (Somalia) -Yemen Sea route Around US$120-
150

Research and evidence Facility, Migration between the
Horn of Africa and Yemen: A Study of Puntland, Dji-
bouti and Yemen, eU Trust Fund for Africa (Horn of
Africa Window), 25 July 2017: 41.

Obock (Djibouti) -Yemen Sea route Around US$60-
200

Research and evidence Facility, Migration between the
Horn of Africa and Yemen: A Study of Puntland, Dji-
bouti and Yemen, eU Trust Fund for Africa (Horn of
Africa Window), 25 July 2017: 41.

TABLe 3: Selected smuggling fees reported in recent studies

 Global overview I

47

SMUGGLING PASSAGE
OR ROUTE

TYPE OF
SMUGGLING REPORTED COSTS SOURCES:

Nepal/India to the United
States Air route

From around
US$27,000 up to
47,000

Verité, Labor brokerage and trafficking of Nepali
migrant workers, 2012. 79.

United Nations Office on Drugs and Crime, Migrant
smuggling in Asia, Country Profiles: South Asia,
UNODC Regional Office for Southeast Asia and the
Pacific, August 2015 (restricted distribution): 38.

India to europe (Schengen
Area) Air route

From around
US$15,000 up to
30,000

International Centre for Migration Policy Development,
Yearbook on Illegal Migration, Human Smuggling and
Trafficking in Central and Eastern Europe, 2011: 192,
250.

United Nations Office on Drugs and Crime, Migrant
smuggling in Asia, Country Profiles: South Asia,
UNODC Regional Office for Southeast Asia and the
Pacific, August 2015 (restricted distribution): 32

Afghanistan- Western europe Air route Around
US$10,000-15,000

United Nations Office on Drugs and Crime, Migrant
Smuggling in Asia: Current Trends and Related Chal-
lenges, UNODC Regional Office for Southeast Asia and
the Pacific, April 2015: 34-35.

United Nations Office on Drugs and Crime, Compara-
tive Research on Financial Flows within Migrant Smug-
gling from Asia to Europe, UNODC Regional Office for
Southeast Asia and the Pacific, 2013: 22.

Afghanistan to Western
europe Land route Around US$10,000

United Nations Office on Drugs and Crime, Migrant
Smuggling in Asia: Current Trends and Related Chal-
lenges, UNODC Regional Office for Southeast Asia and
the Pacific, April 2015: 34-35.

Pakistan – Western europe Land route
From around
US$3,000 up to
8,000

United Nations Office on Drugs and Crime, Migrant
Smuggling in Asia: Current Trends and Related Chal-
lenges, UNODC Regional Office for Southeast Asia and
the Pacific, April 2015: 34-35.

Pakistan – Western europe Air route
From around
US$12,000 up to
18,000

United Nations Office on Drugs and Crime, Migrant
Smuggling in Asia: Current Trends and Related Chal-
lenges, UNODC Regional Office for Southeast Asia and
the Pacific, April 2015: 34-35.

Viet Nam-Western europe Air and land route
From around
US$7,000 up to
15,000

United Nations Office on Drugs and Crime, Migrant
Smuggling in Asia: Current Trends and Related Chal-
lenges, UNODC Regional Office for Southeast Asia and
the Pacific, April 2015: 34-35, 71.

Central America , across
Mexican border to Texas
(United States)

Land route
From around
US$4,000 up to
15,000

eMIF SUR, 2018 el Colegio de la Frontera Norte, Secre-
taría del Trabajo y Previsión Social, Consejo Nacional de
Población, Unidad de Política Migratoria.

Mexico to the United States Land route Range around
US$5,000

Mexico Migration Project, Border Crossing Costs 1975-
2013, MMP 161, University of Princeton, 2017.

Turkey coastline – Greek
islands Sea route

From around
US$1000 up to
8000

european Commission, Directorate General for Migra-
tion and Home Affairs, A study on smuggling of
migrants: Characteristics, responses and cooperation
with third countries, Final Report, September 2015: 43.

Malta to Italy (eU secondary
movement) Sea route US$1,100

Regional Mixed Migration Secretariat, Abused &
abducted: the plight of female migrants from the Horn
of Africa in Yemen, October 2014.

France to United
Kingdom(eU secondary
movement)

Sea or land route US$5,000 to 7,500

United Nations Children’s Fund, “Neither safe nor
sound”: Sexual exploitation, trafficking and abuse
engulfing the lives of children in the camps of Calais
and Dunkirk, press release, 16 June 2016.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

48

Different ways to organize migrant smuggling
When developing a business model for their operations, smugglers need to plan and make decisions on several
aspects. They need to build their business around the needs arising from people’s aspiration to migrate. Those
who wish to leave their countries may want to travel to a faraway country or just to a neighbouring country.
They may need facilitation for the whole trip or only for some parts of the travel. Some have more money to
spend than others, and some can spend more time en route. Smugglers also need to build their reputation so
that their services are used by those who need them.

There are also other aspects to be considered in order to organize successful smuggling operations. For example,
some borders are more difficult to cross depending on the geographical conditions, season, level of controls and
conditions in the receiving country. In responding to all these needs, smugglers use different business models.
The descriptions below do not comprise an exhaustive list, and are intended as indications of how smuggling
operations are typically carried out. An individual smuggled migrant’s trajectory may include travel segments
organized in several different ways.

Often, the key decisions regarding the organization of smuggling are driven largely by the service suppliers, that
is, the smugglers. However, in cases where those seeking to be smuggled are in a strong position to negotiate
with the smuggler – usually because they have available financial resources and/or there are many competing
smugglers operating from the point of departure – they may also have a strong influence on decisions regarding
the travel.

Comprehensive package
The comprehensive package model is suitable for reaching faraway destinations in a short time. The whole
travel from origin to destination is organized, including all transportation and border crossings. The selection
of routes and methods of travel and decisions on how to organize irregular border crossings are usually made
by the smugglers. There are no long waiting times at the borders. This model requires that smugglers have a
good reputation in order to build trust among those considering to make use of their services. Comprehensive
packages can be advertised through different media. Smugglers need to have good organizational skills and
efficient networks to arrange the different border crossings, bribe officials and secure delivery to the desired
destination; all skills possessed by organized crime groups. The price of such packages is often rather high.

Hub as a supermarket
In this business model, migrants can obtain all services from the smuggling hub which is often located close to
the departure or transit points. They can also be found at some refugee camps to respond to the needs of those
who would like to continue their travels. In some hubs, migrants are actively recruited to use the competing
smuggling services. Migrants can travel to the hub either by themselves or they can use the services of local
smugglers. In some cases, migrants are transported to the hub to continue their travel with the help of local
smugglers.

Geographical monopoly
When smugglers have geographical control of an area, they can offer their local knowledge to arrange secure
smuggling operations or they can allow or restrict movements in the area under their control. Territorial control
can cover the geographical area along the smuggling route or in the departure, arrival or other border areas.
Smugglers in this model can constitute a professional core group surrounded by a loose and flexible network.
‘Professional’ smugglers may hire employees to deal directly with clients or contract services of amateurs. They
may also buy vehicles to transport migrants and refugees and arrange border crossings. Sometimes, certain
ethnic groups control territories and smuggling that takes place there.

Travel agency
Migrants can be offered travel and related services by a loosely organized network of smugglers. The network
includes opportunistic individual smugglers who are informally organized and who interact with each other in

 Global overview I

49

3.2 What does smuggling require

Territorial control and the trust of migrants

The control of territory is an important factor for success
in the smuggling business. The citizenship profiles of
smugglers show that most of the smugglers who operate
at borders are normally citizens of the country of depar-
ture. Smugglers active at departure points for sea smug-
gling are typically citizens of the countries where these
ports are located.135

Most of the overland legs along some African routes are
facilitated by smugglers who are citizens of the countries
where they operate.136 Once the route takes migrants
across different jurisdictions, operations are transferred to

smugglers who have territorial control of the area they are
crossing. In Eastern Sudan, for example, the Rashaida
tribe appears to be involved in the smuggling of migrants
of any nationality crossing the territory that they con-
trol.137 Other groups, often nomadic, control smuggling
passages in other parts of Africa that they have historically
dominated.138 Similar patterns can also be seen elsewhere,
for example, in different border passages in the Americas,139
or in the area between Afghanistan, Pakistan and the
Islamic Republic of Iran where smugglers often have
strong ethno-linguistic ties with local communities and
originate from the border regions.140

When it comes to smugglers in intermediary or coordi-
nating roles, their work is not so strongly connected to

a flexible manner. These networks can include different professionals such as agents and taxi, bus and lorry
drivers who operate as smuggling managers with leadership of a chief smuggler to move people from origin to
destination. Smuggling managers may work with a number of chief smugglers carrying out specific tasks such
as guiding, transporting or accommodating migrants. Chief smugglers take care of the overall arrangements and
can assist with hands-on tasks such as paying bribes and arranging guides for the migrants. Sometimes, the chief
smuggler operates from abroad. In some cases, chief smugglers run travel agencies as a cover for their smuggling
business. Migrants can be smuggled in groups or individually.

‘Hop on hop off ’ along the smuggling route
In this model, smuggling services are offered along the route based on the ad-hoc need and funding situation
of the migrant. The smuggling route consists of several independent legs which may or may not need the
facilitation of smugglers. Migrants may cover these legs in different ways like walking, by overland, sea or air
transportation by themselves or with the facilitation of different smugglers. Between different legs, migrants
may need breaks in order to work to pay for the next part of the journey, wait for suitable smugglers or for a
different season or improved weather conditions. In some cases, these pauses present an opportunity for the
smugglers to exploit migrants.

Opportunistic smuggling
This model is built around casual, temporary and ad-hoc operations carried out by smugglers who supplement
other sources of income through migrant smuggling or get involved in it when opportunities arise. Smuggling
networks – if they exist - are loosely connected, informal and not strictly hierarchical. Different individuals and
groups form flexible chains, where members can easily be replaced with little or no disruption to the network’s
activities. The services offered by smugglers often depend on the wealth of the migrants. In some cases, smug-
glers also offer services other than smuggling and can act as job brokers or offer accommodation.

From one leg to another
This model is based on connected legs along the route. Migrants can travel from one leg to another using dif-
ferent methods – some involving smuggling, some not. At the end of the smuggling leg, smugglers hand over
the migrants to the next smuggler who arranges the next leg of the journey. Smugglers can also provide tempo-
rary accommodation where migrants can wait for suitable conditions for the next journey. The smuggling busi-
ness can be small scale, part-time and opportunistic when smugglers are not organized but they may be
somewhat connected, forming a loose network. Smugglers may also pay bribes to cross the border, to prevent
officials reporting on detections or to prevent action against employers of irregular migrants.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

50

the territory, but to the smuggled migrants. In Libya, for
example, the smugglers who arrange the boat travel along
the Central Mediterranean route are usually Libyans. But
smuggler ‘brokers’ from different African countries are
often involved in organizing the travel – in Libya, work-
ing with Libyan smugglers - for their fellow citizens want-
ing to be smuggled to Europe141.

The role of migrant diasporas in smuggling is evident
along many routes. For example, Somali neighbourhoods
in some major African capitals serve as main smuggling
hubs along the routes from the Horn of Africa to
Europe,142 and various South and South-West Asian com-
munities function similarly for some of the key smuggling
routes to West Asia and Europe.143

The role of ethno-linguistic affinities between migrants
and smugglers and smuggling ‘brokers’ could be linked
to ‘the human factor’ and the importance of trust for suc-
cessful smuggling ventures. Migrants may find it easier to
trust people from the same community to pay often hefty
fees and embark on an unknown venture.

Trust is also the key reason why along different routes,
smugglers working as intermediaries are often friends,
relatives, community members or returnees who are well-
reputed in the communities of origin.144 In some cases,
smugglers are not only reported to be respected figures
locally, but they may also live among their clientele and
promote their record of managing successful smuggling
operations.145

The role of information in the smuggling
business

Information is key to the smuggling business. On the one
hand, misinformation provided to migrants increases the
demand for smuggling services. Information given by
smugglers to migrants is often unrealistically optimistic
regarding the outcome of their smuggling operations. In
some circumstances, migrants may buy services that they
would not have bought had they had the right informa-
tion on the risks of the journey and circumstances in des-
tination countries.

On the other hand, accurate knowledge about the most
successful ways to access destination countries is the cor-
nerstone of smuggling operations. Smugglers are usually
not only informed about geography and possible land, sea
or air passages, but also about national legislation, visa
regimes, migration policies, border control, enforcement
efforts and other aspects that can be leveraged in order to
make profits. For instance, smugglers are aware that along
certain routes, claiming specific citizenships increase the

likelihood for migrants to get access to or protection in
their desired country of destination.146

In cases where migrants – smuggled or not - are appre-
hended during irregular border crossings, the response of
the authorities often depends on the citizenship of
migrants. Some citizenships are immediately returned,
some may be easily considered for refugee status, while
others may not be subject to immediate expulsion due to
the lack of bilateral agreements with origin countries and
are likely to be left free to move within the destination
country.147 On some sea passages, smugglers may provide
phone numbers of national authorities so that migrants
can call them to be rescued, if being apprehended is one
of the strategies to maximise the likelihood for the migrant
to be able to stay in the destination country.

The smugglers’ ability to access and use information is
crucial when it comes to smuggling by air.148 As they are
aware of visa restrictions and policies in different coun-
tries, smugglers often make use of transit airports of con-
venience. They select transit airports depending on the
final destination and migrants’ citizenships. Smugglers
then organize for migrants to fly to a transit airport, and
from there onwards to a final destination. The first point
of transit may involve a regular crossing, and it is only
with the second flight that the migration may become
irregular149. In such a scheme, legitimate travel documents
are used for the first leg of the journey, while a falsified or
fraudulently obtained visa is used for the second leg, in
the hope that security is less strict because the flight arrives
from a trusted origin150. Alternatively, the migrant might
be asked to destroy the travel documents and deliberately
miss the onward flight to the stated destination. At the
transit airport, the migrant then meets with a member of
the smuggling network in the international lounge. Falsi-
fied or fraudulently obtained documents as well as a new
ticket and boarding pass are then provided for the onward
travel to the intended destination.151

Smugglers may also select arrival airports not only on the
basis of visa requirements, but also considering the prox-
imity to the migrant’s desired destination. From these
airports, they smuggle migrants along land or sea routes
to their final destination.152

Corruption and fraudulent travel
documentation

Some forms of migrant smuggling are carried out by
involving local officers to grant safe passage and impunity.
Corruption is a common method used to smuggle
migrants across an international border. Corrupt practices
have been reported along nearly all smuggling routes con-

 Global overview I

51

sidered in this study. Whether these practices involve small
amounts of cash paid directly to border guards or larger
amounts for higher-ranking officers in the diplomatic corps
depends on the resources available and the smugglers’
capacity to reach out to officers in different institutions.

Along most African routes, it appears that those passing
through official border posts often need to pay a bribe to
border guards, even if travel documents are exhibited.153
Similar practices have been reported along Central Ameri-
can routes towards North America,154 in the European
Union155 and in some parts of Asia.156 At airports, immi-
gration officers or airline staff may be paid to close their
eyes while inspecting travel documents.157

At more senior levels, smuggling could involve visa-issuing
authorities and immigration directors who engage in cor-
rupt practices. The replacement of a bio-data page in a
passport, for instance, requires the assistance of someone
with access to official procedures and equipment. Perhaps
more frequently, however, corruption comes into play for
the issuance of genuine documents without satisfying the
legal requirements, or on fraudulent grounds. Smugglers
may obtain a falsified birth certificate, for instance, which
can then be used to obtain a ‘genuine’ passport.158

Some smuggling networks are particularly sophisticated
and creative in their efforts to obtain regular visas through
fraudulent means. This can include the creation of ficti-
tious companies and phantom branches in destination
countries, arrangement of sham conferences or dance
groups, or creation of fake bank accounts to demonstrate
the financial means required to obtain a legitimate visa.159
In these cases, visa applications may be supported by other
counterfeit documents including flight tickets, boarding
passes, residence permits, birth certificates, sponsorship
letters or other documents to show that the identity of
the visa applicant is identical to the one in their pass-
port.160 The organization of sham marriages to grant some-
one legal access on fraudulent premises has also been
reported.161 For smuggling purposes, travel documents
such as passports and visas have been counterfeited, falsi-
fied, stolen, obtained by fraud or corruption, used by
someone other than the rightful owner, or even created
from scratch out of fantasy.162

Ruthlessness

If smugglers cannot access authorities or travel documents,
they may sell dangerous passages which often involve sea
crossings. One of the risks faced by migrants who are
smuggled along maritime routes is connected to some
smugglers’ practice of sabotaging migrant vessels to force
rescue at sea. Rescuing people in distress at sea is an obli-

gation under the international law of the sea. Smugglers
sometimes take advantage of this basic humanitarian and
legal principle by exposing migrants to the imminent risk
of drowning.163 Migrants smuggled on board boats may
be given a satellite phone to call coast guards for help.164
The plan is that migrants provide coast guards with infor-
mation about their location, so that the migrants can be
located, approached and rescued. The migrants should
then be transported to the closest safe harbour, which is
normally the planned destination.165

This strategy is very risky and not always successful.
Migrants may not be able to state their exact location in
a timely manner. Moreover, moving hundreds of panick-
ing people from a sinking vessel to a coast guard boat is a
difficult task. Weather is another crucial factor in these
circumstances. From the smugglers’ point of view, this
method offers a key advantage: they avoid the risk of arrest
by authorities in countries of destination. Along the Cen-
tral and Eastern Mediterranean routes, the boat driver is
often a migrant - usually chosen some time before depar-
ture - who may have been offered to travel for free.166

This smuggling technique implies the likely loss of the
vessel. The boats usually sink or are seized by authorities
in destination countries.167 This is often not the case for
smuggling across the Red or Arabian seas, where the risk
of being arrested at destination is limited, and the scarcity
of resources compels smugglers to use the same vessels for
several journeys.168

Certain sea routes require more sophisticated planning
and organizing, and thus greater capacity within the smug-
gling network. To cover longer distances, smugglers may
use the so-called ‘mother ship’ strategy. On departure,
migrants are stowed in a large ‘mother ship’, which may
make several stops en route to collect more passengers.
Close to the destination shore, migrants are transferred to
smaller boats while the ‘mother ship’ returns to port.169

3.3 Who operates the migrant
smuggling: amateurs and professionals

A range of different actors are involved in the smuggling
of migrants: ‘professional’ smugglers working in organized
groups, amateur smugglers working independently, former
smuggled migrants and travel agents, to mention some.
Amateur smugglers are ordinary men and women of vary-
ing ages and occupations who provide smuggling services.
These smugglers usually provide transportation or work
as guides through ad-hoc arrangements. They are normally
involved in smuggling via land borders, where migrants
are hidden in trucks and cars or guided to the border on

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

52

foot along remote paths. They are called malayitsha in
Southern Africa,170 coyotes or polleros in the Americas,171
or generally ‘passeurs’ or ‘taxi drivers’.

Amateur smugglers who function as transport operators
and guides do not necessarily offer smuggling services on
their own, but could work as employees for well-organized
‘professional’ smugglers or in groups that connect migrants
to other amateur smugglers. In some cases, these indi-
vidual guides and drivers are engaged by different profes-
sional smugglers. When working in groups, the amateurs
often perform specific tasks and may work together sea-
sonally or sporadically.172

Members of local communities along migrant smuggling
routes may also be involved in smuggling. Indigenous
communities in some Andean countries, for example,173
or villagers in some coastal areas along the Red Sea appear
to be involved in migrant smuggling.174 Certain commu-
nities along African smuggling routes have also created a
livelihood around the smuggling of migrants.

Smugglers working together: a loose form of
transnational organized crime

Professional smugglers are at the core of the organized
smuggling groups that operate in many parts of the world.
Smuggling organizations run the gamut from simple, one
border operations to complex schemes capable of transfer-
ring migrants across continents and multiple borders. The
larger smuggling rings need a range of smugglers operat-
ing at different phases of the journey, such as recruiters,
intermediaries, brokers, accommodation managers, driv-
ers, guides and others. When smuggling is carried out by
organized groups, all these roles are part of the same
organization or within easy reach. The profile of smug-
glers tends to change according to the person’s role in the
smuggling process.

Along many routes, the smuggling is not limited to the
facilitation of an irregular border crossing, but also to the
preparation and follow-up phases. Some of the routes are
planned in multiple stages with different actors operating
in origin, transit and destination countries. This does not
necessarily mean that these actors are part of a structured
organization, responding to the same hierarchy. Along
many smuggling routes, smuggler brokers refer ‘their’
migrants to other local smugglers for particular border
crossings. In some cases, smugglers ‘outsource’ parts of
the process, passing migrants from one local smuggler to
the next.175 In these cases, it is more accurate to speak
about ‘smuggling networks’. This indicates the existence
of systematic contacts based on business relations, but not
a hierarchical structure.

The levels of integration within smuggling networks vary
in different parts of the world. Along most routes, smug-
gling is carried out by loose associations of individuals,
including a wide network of opportunists who operate on
a small scale, usually without ties to major organized crime
groups. Such networks tend to operate on a very local
level. Members of these networks may work as guides,
agents, taxi, bus and lorry drivers, connecting migrants
with other facilitators at other locations, or transporting
them along segments of the route.176

Along major routes, such as the Eastern Mediterranean
or the route from the Horn of Africa to Europe different
organizations are active. In some cases, it is also possible
to find more sophisticated and highly professional organi-
zations. In North Africa, much of the smuggling industry
seem to be based on more hierarchical organizational
structures than those observed in other regions.177 South-
West and East Asian smuggling networks tend to make
use of managers in origin countries, as well as members
in transit countries, to maintain connections with inter-
national networks and coordinate a network of local
smuggler agents.178 These are generally well-established
and have an internal division of labour.179

Connections with other organized criminal
activities and armed groups

Linkages between smuggling networks and other criminal
markets appear to be exceptions rather than the rule.
While there is a clear connection between smuggling of
migrants and corruption at many levels along most routes,
the available literature does not suggest frequent relations
or collaboration between those carrying out migrant
smuggling and other forms of organized crime.

As a general pattern, it appears that migrant smugglers do
not systematically engage in trafficking in firearms, illicit
drugs or other ‘major’ illicit trafficking activities. There
are some exceptions in different parts of the world, namely
in West Africa, Afghanistan,180 Central Asia181 and Central
America along the northward route towards the United
States.182 In the latter case, there is little evidence of a
nexus or convergence among the different actors.183

In some areas within the Sahel in Africa, smuggling net-
works and other criminal groups appear to have systematic
contacts. Many illegal trades may cross this territory,
including the transportation of smuggled migrants.184

In other areas, including parts of West Asia and Central
and North America, powerful and structured criminal
organizations are ‘taxing’ migrant smugglers to cross the
areas under their control. Payment of this ‘tax’ is meant to

 Global overview I

53

guarantee migrants a safe passage. In some cases, however,
smugglers may sell migrants to these criminal groups who
may then extort ransoms from migrants’ families.185 Illicit
drug cartels may impose taxes on each migrant traveling
along the American routes to the United States. Failure to
pay has resulted in torture and even killings.186

The situation in Libya appears to be unique, given the
historic role of this country in the smuggling of migrants

in combination with its unstable political situation and
insecurity. Contacts or cooperation between smuggling
networks and militia groups in Libya have been reported,
and some of the armed groups in that country are alleg-
edly involved in different types of criminal activity, includ-
ing migrant smuggling.187

There are indications that some groups involved in the
smuggling of migrants are also involved in drug trafficking.

The roles of women in migrant smuggling
Although the literature on migrant smuggling is growing, researchers have to this date paid limited attention
to the roles of women in the market. A recent study commissioned by UNODC analysed a set of case briefs of
nearly 100 criminal cases of migrant smuggling or facilitation of irregular migration from 20 different countries
in order to shed light on the involvement of women.a While the sample is not representative of all the women
who participate in smuggling, the study generated some interesting findings.

Smuggling operations often involve specific tasks carried out by different smugglers who work individually, but
who are loosely connected among themselves working towards a common goal. The study found that women
perform tasks often similar to those handled by men. They recruit migrants, carry out logistical tasks such as
purchasing tickets or renting locations that serve as ‘safe houses’ prior to the migrants’ arrival, obtain fraudulent
documents and collect smuggling fees.

But some smuggling tasks were performed mostly by women. For example, women tend to be more frequently
involved in the provision of room and board as well as caring for sick or vulnerable migrants (including children
and elderly people). Women are less often behind the wheel of motor vehicles or working as guides; yet they
may accompany male smugglers during transits, posing as companions so that their vehicles avoid unwanted
attention from law enforcement.

Women tend to be the lesser visible actors in smuggling investigations. One explanation may be that most
smuggling cases in which women participate are small scale; in this sample, women most often worked inde-
pendently, transporting individual or small groups of migrants, which is likely to attract little attention from
the authorities (women were less often involved in cases involving large smuggling operations –in this sample,
20 or more migrants). After solo operations, the second most common form of organized smuggling in which
women participate involved working in pairs. In a finding that mirrors a pattern also seen for trafficking in
persons,b women often worked alongside their intimate partners, or were mothers or daughters of male co-
defendants. At least fifteen cases involved women who worked alongside their intimate partners. Two cases
involved mothers who travelled with their sons as they committed the smuggling offense, and one included a
daughter-father duo. While two of the cases included women who were unaware of their co-defendant’s inten-
tions, and at least two other involved women who had worked with their male partners out of coercion or fear,
the rest of the cases showed no evidence of women being forced to engage in smuggling activities.

While most women participate in smuggling seeking financial returns, 30 per cent of those in the sample were
convicted for facilitating the irregular migration of friends and family members for no financial or other mate-
rial benefit. The study revealed that while the Smuggling of Migrants Protocol calls for this practice not to be
criminalized, many jurisdictions still consider it a crime. This appears to disproportionally impact women, who
tend to be more likely than men to engage in the facilitation of irregular migration (including their own) with
the goal of becoming reunited with family members while fleeing situations of risk and imminent danger or as
a result of migration law restrictions. Clearly more research into women’s roles in migrant smuggling is needed.
This initial analysis identified several possible areas to address the gap.

a The cases were retrieved from the UNODC Case Law database on the smuggling of migrants, part of the SHERLOC online portal (available
at: www.unodc.org/cld/v3/sherloc/).

b See ‘Intimate and/or close family relationships and trafficking in persons offending,’ in UNODC, Global Report on Trafficking in Persons 2014
(United Nations publication, Sales No. E.14.V.10), p. 28.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

54

One of the key routes for cocaine trafficking from South
America to Europe passes through West Africa.188 Along
the internal African routes leading to North Africa, both
cocaine and migrants may be smuggled to the Mediter-
ranean shores and eventually to Europe.189

The profile of smugglers

The smugglers’ profiles vary according to route. As a gen-
eral pattern, the citizenship and sometimes also ethnic
profile of the smugglers is linked either to the territory
where they are operating, or to the profiles of the migrants
that they are smuggling. Smugglers in organizing roles are
typically of the same nationality as migrants, while smug-
glers operating at border crossings are normally linked to
the territory.

As far as the gender profiles of smugglers, the literature
suggests that – as for most crimes - a large majority of
migrant smugglers are men. Women smugglers may be
involved in the recruitment of migrants, and they may
receive and/or escort migrants to their temporary accom-
modation between different stages of the route. Women
also carry out ‘support’ functions, such as caring for chil-
dren, preparing food and arranging for ‘safe houses.’190

On certain smuggling routes or for some modus operandi,
women appear to play more prominent roles. In South-
West Asia, for example, some sources note that women
are involved in the smuggling of some migrants by air as
they are less likely to attract the attention of authorities.191
Ethiopian women were also reportedly part of smuggling
operations from the Horn of Africa to Southern Africa a
few years ago. Still, also along this route, the typical smug-
gler is a man aged from 18 to 40 of Ethiopian or Somali
origin.192

In terms of age, different studies indicate that the average
age of smugglers typically ranges between 30-35 years.193
There are some exceptions, however. For instance, along
the border between the United States and Mexico, some
teenagers have reportedly been participating in migrant
smuggling. Their roles have been relatively minor, how-
ever; usually they have served as lookouts or guides.194

From smuggled migrant to migrant smuggler

In addition to their ethnicity, gender and age profiles,
another emerging pattern is the smugglers’ life experi-
ences. Often smugglers are former migrants who, success-
fully or not, were smuggled along the same route on which
they later operate. In some cases, they are returnees or
have chosen to settle in countries they transited along a
smuggling route.

Most smugglers active in the city of Agadez, Niger are

former migrants who have established themselves there
after returning from North Africa. They are able to con-
vince newly arrived migrants with their knowledge of the
route ahead and the connections needed to cross the
Sahara,195 and can therefore be effective recruiters. This
pattern has been found along many other smuggling
routes as well, such as from West Asia towards Europe196
or some routes directed towards Southern Africa.197 A
related pattern relates to the role of smuggled migrants
who are still on their way to their intended final destina-
tion, but work as smugglers (often in recruiting or inter-
mediary roles) to finance their own journey.198

Another commonly reported smuggler profile is that of
the ‘legal’ travel agent. In some areas, smugglers have been
found to run travel agencies as a cover for their smuggling
operations.199 The role of travel agents appears to be par-
ticularly significant for migrant smuggling by air. Travel
agents may blend regular travelers with smuggled migrants
to disguise the crime.200 In other cases, smugglers may
genuinely consider their travel businesses to be legal, and
they may see themselves as providers of humanitarian ser-
vices, helping people to flee and reach safety.201

4. THE NUMBER OF MIGRANTS
SMUGGLED - NOT RECORDED,
AND DIFFICULT TO ESTIMATE

Measuring an illegal phenomenon is always a difficult
exercise. National authorities normally record only those
criminal events that come to the attention of the criminal
justice system. Social research methods, such as popula-
tion surveys, can be used to measure certain criminal activ-
ities beyond what is officially detected.

For the offence of migrant smuggling, national authorities
may record the number and profile of offenders (smug-
glers) but do not generally record the number of migrants
smuggled. In relation to migrants, official statistics nor-
mally record clandestine and irregular entries officially
detected at borders or inland. But these data usually do
not specify how many of the irregular entries were facili-
tated by a smuggler.

The numbers of irregular entries officially recorded, how-
ever, can serve as a proxy for the number of smuggled
migrants if there is evidence that the vast majority of those
crossing the border irregularly make use of smuggling ser-
vices and are detected by the authorities. This is the case
for some smuggled migrants along certain routes, but not
always.

On certain routes, smuggled migrants try to avoid detec-

 Global overview I

55

tion and are not counted in the official records of irregular
entries. In other cases, official records of irregular entries
may include migrants that did not make use of smuggler
services to cross the borders.

Some circumstances help to understand if certain indica-
tors can be used as a proxy to estimate the number of
smuggled migrants. Irregular entries related to journeys
that are long or dangerous such as sea crossings or involve
harsh environmental conditions such as deserts or moun-
tains are likely to approximate the number of smuggled
migrants, as these crossing require specialized services.
The use of fraudulent travel documents in border cross-
ings is an indicator that migrants have used smuggling
services. Also, in some cases corruption could be used as
an indicator of smuggling when it is large-scale and
involves senior officials.

In general, there is no single source that can determine
the scale of migrant smuggling. It can only be assessed by
triangulating different available information. Smuggling
of migrants is also very dynamic and at a certain point in
time it is only possible to depict a snapshot of the smug-
gling situation in that specific period.

There is no general rule as to what information to use to
estimate the magnitude of the migrant smuggling crime.
Each route can be assessed based on the information avail-
able, and the type of smuggling operations being carried

out along the route. Given the current status of knowl-
edge, for many of the known smuggling routes, it is simply
not possible to generate a reliable estimate of the magni-
tude of the smuggling activity.

4.1 Smuggling of migrants into
Europe

Officially detected illegal border crossings is a good proxy
indicator to estimate the size of the Mediterranean flows
because irregular border crossings by sea are likely to
require facilitation by smugglers.202

In 2015, an exceptionally large number of smuggled
migrants – more than 880,000 - were recorded along the
Eastern Mediterranean route. In 2016, about 180,000
entries were recorded along this route. The numbers
recorded along the Central Mediterranean route ranged
between 154,000 and 182,000 for the 2014-2016 period.

Arrivals along the Western Mediterranean route to Spain,
including those directed to the Canary Islands, have
ranged between 5,000 and 10,000 migrants and refugees
per year since the beginning of this decade.r

Overall, it appears that about 370,000 migrants were

r These numbers do not include the smuggling activity via land to the
Spanish cities of Ceuta and Melilla. It cannot be estimated how many
of the irregular migrants who cross the borders to these cities make
use of a smuggler and how many irregular migrants are undetected.

FIG. 22: Detections of illegal border crossings* along the three Mediterranean routes,
2009-2016

*As defined by Frontex. Many proceed to lodge asylum applications.

Source: Frontex/ Spanish Ministry of Interior

2009 2010 2011 2012 2013 2014 2015 2016

Western Mediterranean 7,285 3,632 5,443 3,804 3,237 4,552 5,312 8,162

Central Mediterranean 11,043 4,448 64,261 10,379 40,304 170,664 153,946 181,459

Eastern Mediterranean 39,975 55,688 57,025 37,224 24,799 50,834 885,386 182,277

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

180,000

88
5,

38
6

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

56

smuggled by sea into the European Union in 2016. Based
on these figures, a conservative estimate of the smuggling
business along the three smuggling routes for the year
2016 ranges between US$320 million and US$550
million.s

It is more difficult to assess the magnitude of migrant
smuggling along the EU land borders. The number of
detections of irregular entries is very low (1,350 detected
in 2016 through the EU Eastern borders), which would
seem to indicate that these smuggling flows are limited,
compared to the sea smuggling routes. However, it appears
that smuggled migrants making use of these land routes
avoid detection, and thus these figures only represent a
small share of the number of migrants smuggled into the
EU across these borders. In addition, it is unclear how
many of these irregular entries are facilitated by smugglers.
Similar considerations are to be made regarding smuggling
into the European Union from the countries of the West-
ern Balkans. In 2016, about 10,000 citizens of countries
in the Western Balkans were detected crossing European
Union borders irregularly, and in this case, it is not pos-
sible to estimate how many passed through and avoided
detection, and how many were smuggled.

Migrants are also smuggled to major airports in Europe
using fraudulent documents. While this method does
require smuggler activity, many migrants who are smug-
gled are probably going undetected. About 4,400 people
were detected at EU airports with false travel documents
in 2016. It is not possible to estimate how many others
managed to cross the border and avoid detection, and
thus, how large the total smuggling business behind this
smuggling flow is.

4.2 Smuggling of migrants across
African borders

Many of those smuggled along the Central and Western
Mediterranean routes into the European Union were first
smuggled into North Africa from other parts of the Afri-
can continent. In this regard, the two most relevant smug-
gling routes are those from the Horn of Africa and from

s According to some conservative estimates, the smuggling fee to cross
to Italy from Libya fluctuates between US$700 and $1,000 per
migrant (International Organization for Migration, IOM Monitors
Italy Arrivals During Busy Smuggling Week in Mediterranean, online
briefing, February 2015). In 2016, the smuggling activity along this
route would range between US$127 million and 181.5 million. In
the same year, the passage along the Eastern Mediterranean route
involved smuggling fees between US$1,000 and 2,000. For 2016, the
revenues for smugglers along this route could range between US$182
million and 364 million. In 2016, the fee recorded to reach the Span-
ish mainland shores ranged around US$1,000. For this route, the
smugglers’ revenues could range around US$8 million.

West Africa to North Africa. Not all migrants arriving in
North Africa continue their journey to Europe; on the
contrary, many remain in North Africa.

Various estimates for the years 2014 and 2015 suggest
that the number of migrants smuggled within the Horn
of Africa, and from there to Sudan, may be more than
100,000 per year.203 It is unclear how many of them con-
tinue their journey to Libya or Egypt. In 2014 and in
2015, the number of migrants and refugees that arrived
in Europe from the Horn of Africa ranged between 40,000
and 50,000 per year. Therefore, it appears that a large seg-
ment of those moving from the Horn of Africa may settle
for some time along the route or in North Africa.

The smuggling flow along this route seems to have
decreased drastically due to increasing obstacles and unrest
along key passages. The number of migrants passing from
Sudan to Libya through the southern border district of
Kufra (Libya), seems to have decreased from 10,000-
12,000 per month to a few hundred per month since
2013.204 Recent European figures confirm the reduction.
The number of smuggled migrants and refugees from the
Horn of Africa and Sudan arriving in Europe has decreased
from above 60,000 in 2015, to 37,500 in 2016 and less
than 10,000 recorded in the first half of 2017.205

Depending on the point of departure, citizenship and
smuggling method, smuggling fees to reach different parts
of the Horn of Africa and from here to Sudan, reportedly
range between US$200 to a few thousands. Smuggling
fees to cover the journey from Khartoum to Libya or
Egypt range around US$1,500.206 Smuggling income for
smuggling within the Horn of Africa, and from there to
North Africa could range between US$300 million and
500 million per year.t

t Different field studies report smuggling fees ranging around US$250-
500 from Somaliland to Ethiopia (International Organization for
Migration MENA Regional Office and Altai Consulting, Migration
Trends Across the Mediterranean: Connecting the Dots, June 2015: 35).
This suggests that the business around this flow could range between
US$750,000 and US$18 million. In 2016, the smuggling passage
from Eritrea to Sudan or Ethiopia reportedly involved very high fees
(US$3,000-5,000), meaning that these flows may generate revenues
ranging from US$230 to 380 million (The Global Initiative against
Transnational Organized Crime (2017b), Integrated responses to
human smuggling from the Horn of Africa to Europe, May 2017.
20). The smuggling fees reported to cross from Ethiopia to Sudan
range around US$500-800. This generates revenues ranging from
US$ 9 million to US$ 29 million only for Ethiopian migrants and
refugees (International Organization for Migration MENA Regional
Office and Altai Consulting, Migration Trends Across the Mediterra-
nean: Connecting the Dots, June 2015: 34). The smuggling fee to cover
the passage from Khartoum to the south-eastern part of Libya ranges
around US$1,500. There is no available information to estimate these
smuggling flows, however 40,000 and 60,000 migrants and refugees
have reached Italy from the Horn of Africa and Sudan respectively in
2014 and 2015. This means that the revenues for smugglers for this
passage could be estimated at US$60-90 million at a minimum. This

 Global overview I

57

As for the land routes from West Africa to North Africa,
according to field studies, in 2016, more than 330,000
individuals transited through Niger.207 In 2016, IOM
started tracking the movement of irregular migrants in
Mali. This data suggests that about 4,000 migrants were
smuggled out of Mali to North Africa every month in
2016, or 48,000 per year if the rate was constant.208 These
numbers suggest that in 2016 the number of migrants
smuggled from West Africa to North Africa might have
been around 380,000.

Some West African migrants settle in North Africa, while
others continue to Europe. According to official statistics,
the number of West African migrants who reached Italy
via the Central Mediterranean route was 100,000 in 2016.
A few thousand reached Spain along the Western Medi-
terranean route. Thus, as for the smuggling flow from the
Horn of Africa, a large share of those leaving West Africa
remain in North Africa (around 280,000 in 2016), at least
for some time.

Smuggling fees change according to the final destination
in North Africa. The cost for crossing into Libya from
Niger ranges around US$200-300. However, to reach the
North African coasts from West Africa migrants typically
pay US$2,000-3,000. Assuming that these figures are
accurate, migrant smuggling from West Africa to North
Africa could generate between US$760 million and 1.1
billion per year.

The flows towards Southern Africa – primarily South
Africa - are complex and particularly difficult to estimate.
These flows include some migrants who have certainly
been smuggled from the Horn of Africa (reportedly in the
range of some 15,000 per year)u and from other parts of
sub-Saharan Africa. As for the other African routes, a
number of migrants who have been smuggled from the
Horn of Africa towards South Africa may settle in transit
countries. As a consequence, smuggled migrants recorded
in South Africa represent only a portion of those moving
from the Horn of Africa. Smuggling fees for land routes
from the Horn of Africa to South Africa range around
US$3,000. Some migrants are also smuggled by air, which
usually involves higher fees. Based on these estimates, the
income from smuggling of migrants into South Africa
would range around US$45 million.209

is a conservative figure, as it does not consider those who remained in
Libya or moved to other North African countries.

u In 2009, IOM estimated that up to 20,000 Somali and Ethiopian
male migrants were smuggled from the Horn of Africa to South Africa
every year. Similarly, the total number of people from the Horn of
Africa applying for asylum in South Africa in 2015 ranges around
15,000. These should be considered minimum estimates.

Smuggling flows from other African countries are also
directed to South Africa. The number of irregular migrants
from countries in Central and other Southern African
countries could range around 15,000 per year.v However,
a number of migrants arriving in South Africa may not
apply for asylum, and migrants with certain citizenships
may not be smuggled, especially those from the Demo-
cratic Republic of the Congo.210 The fees paid to smug-
glers for simply crossing the border between Zimbabwe
and South Africa for citizens of neighbouring countries
are around US$50.211 Overall, smuggling flows from these
other African countries may produce revenues of about
US$ 500,000 per year.

Another significant smuggling route runs from the Horn
of Africa to Yemen by sea. Based on a large number of
field interviews, RMMS estimated a conservative figure
of 275,338 migrants smuggled between 2011 and 2013
along this route.212 This would account for nearly 100,000
migrants smuggled per year. The same study estimated
that 73 per cent were smuggled across the Red Sea, and
the remaining 27 per cent across the Arabian Sea.213 In
2016, RMMS recorded 117,107 migrant and refugee
arrivals in Yemen along this route, confirming the scale
of this smuggling flow.214

The smuggling fees to cross the Arabian Sea range around
US$130-150 per person, whereas the Red Sea crossing
costs between US$60-200.215 On the basis of these fig-
ures, the sea crossing from the Horn of Africa to Yemen
may generate fees ranging between US$9-22 million per
year.w

4.3 Smuggling of migrants to North
America

As for most other parts of the world, there is no official
data concerning migrant smuggling along the northward
route from Central America to Mexico and the United
States of America.

Based on apprehension statistics and qualitative informa-
tion, some recent studies have estimated that about
392,000 Central American migrants were smuggled to
Mexico and onwards to the United States in 2014, and
377,000 in 2015. Only 11 per cent managed to reach
their final destination in the United States, while most

v Number of new applications for asylum per year in South Africa
according to UNHCR.

w This should be intended as a conservative estimate. It does not take
into account the revenues for smugglers made from smuggling across
land borders from Ethiopia and Somalia to the departure points at the
coasts. It is unclear how many of these migrants use the services of a
smuggler to reach the points of departure for the sea crossing.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

58

(56 per cent) were intercepted and recorded by United
States border authorities, and 33 per cent were detected
and recorded by the Mexican authorities.216 The number
of smuggled Central American migrants seems to have
increased over the last few years; reaching a peak in 2014.

This trend is to some extent reflected in official statistics
from the United States, as well as from Mexican data. In
Mexico, the total number of detections involving Central
American migrants increased from 61,000 in 2010 to
132,000 in 2015 and 151,000 in 2016. In 2016, the
number of Central Americans decreased, and at the same
time, the number of detected migrants from Caribbean
countries increased.217

Studies indicate that the smuggling fees from Central
America to the United States are approximately US$7,000
per person.218 As a consequence, the business around the
smuggling of Central American migrants to Mexico and
from there to the United States, may range around US$2
billion per year.x

To generate a rough estimate of the number of Mexican
citizens smuggled into the United States across the land
border, the detection rate calculated for Central Americans
intercepted by United States law enforcement authorities
can be applied to Mexican migrants attempting to cross
the same border. There is no reason to believe that Mexi-
cans are more or less likely to be detected than Central
American irregular migrants. Using this approach, it is
estimated that about 376,000 (2014) and 300,000 (2015)
Mexican migrants were smuggled or attempted to be
smuggled into the United States. Considering that they
all paid a smuggling fee of around US$5,000, the smug-
gling activity would generate incomes ranging around
US$ 1.9 billion per year during these two years.y

x According to the estimates, one third of those Central American
migrants and refugees are smuggled into Mexico but are intercepted
by the Mexican authorities and do not manage to get to the United
States borders. It is assumed that they do not pay the entire fee to
enter the United States, but only the fee to get into Mexico. This
results in about 130,000 migrants paying around US$2,000, for a
total of US$260 million in 2014. Those who manage to get to the
US, even if intercepted by the US border authorities should range
around 260,000 migrants paying the entire fee (US$7,000) resulting
in about US$1.82 billion.

y Differently from Central Americans, the Mexican authorities do not
apprehend Mexican citizens. This means the detection rate recorded
for Central Americans, 89 per cent (56 by US authorities and 33 by
Mexican authorities) will be reduced and estimated to 85 per cent
for the Mexican citizens. The US authorities detected and recorded
about 350,000 Mexican irregular migrants in 2014 and 270,000 in
2015. According to field studies, almost all the Mexicans attempting
to cross the US-Mexican borders irregularly are using the services of
a smuggler. According to the Mexican Migration Project latest house-
hold surveys (2014, 2015 and 2016) the share is ranging around 94
per cent. It should be noted that, based on these surveys, the Mexican
Migration Project estimated the probability of interception to be
about 20 per cent. If this rate were applied, the number of smuggled

Other smuggled migrants are also detected at the southern
land border of the United States. Applying the same detec-
tion rate used for Central Americans, it appears that about
14,000-18,000 migrants from the Caribbean were smug-
gled into Mexico and, from there, were smuggled or
attempted to be smuggled to the United States every year
(in the years 2014 and 2015). The revenues from this
smuggling activity could range around US$ 100 million
to 120 million per year.z

In addition, it is estimated that some 20,000 migrants
from Asia, Africa and the Middle East were smuggled into
Mexico and, from there, were smuggled or attempted to
be smuggled to the United States every year from the
southern border (in the years 2014 and 2015). The esti-
mated income generated from this smuggling activity
could range around US$300 million per year.aa For the
same years, it could be estimated that between 15,000 and
20,000 South American migrants were smuggled annually
into Mexico and, from there, attempted to be smuggled
to the United States across the southern border. This flow
may generate revenues of about US$105 million and 140
million per year.ab

Including all the routes described above, smuggling into
Mexico and the United States of America involve more
than 800,000 smuggled migrants per year, with a business
that – according to these conservative estimates - is esti-
mated at around US$4 billion per year.

migrants and the smuggling business would result in much higher
estimates. This has to be considered a conservative estimate. (http://
mmp.opr.princeton.edu/results/008apprehension-en.aspx).

z About 10,000 migrants from countries in the Caribbean were appre-
hended at the US south-west border in 2014, and 8,000 in 2015.
Applying the same detection rate used for Central American migrants,
these represent about 56 per cent of those who were smuggled into
Mexico to reach the US. There is no information about the smuggling
fees along this route. It can be assumed that to enter Mexico and
from there to the United States, these migrants and refugees pay, at
a minimum, a fee similar to Central American migrants smuggled to
the US, around US$7,000.

aa About 12,000 migrants and refugees from Asia, Africa and the Middle
East were apprehended by the US authorities in 2014, and 10,000 in
2015. As calculated for the other nationalities, these figures represent
about 56 per cent of those who were smuggled into Mexico to reach
the US. Smuggling fees to reach the US for Asian migrants range
around US$15,000.

ab About 12,000 migrants and refugees from South America were appre-
hended by the US authorities in 2014, and 8,000 in 2015. Also here,
it is estimated that these apprehensions represent about 56 per cent
of those who were smuggled into Mexico to reach the US. There is
no information about the smuggling fees along this route. It can be
assumed that to enter Mexico and from there to the United States,
these migrants and refugees pay, at a minimum, a fee similar to Cen-
tral American migrants smuggled to the US, around US$7,000.

 Global overview I

59

4.4 Smuggling of migrants within
and out of Asia

Estimates on the magnitude of migrant smuggling from
the countries in the Mekong subregion to Thailand were
produced by UNODC in 2013, in reference to the year
2010. According to these estimates, more than 660,000
irregular migrants enter Thailand each year from neigh-
bouring countries and, based on field research, more than
80 per cent of them use the assistance of smugglers. This
indicates that about 550,000 migrants are smuggled from
these countries into Thailand each year. Different migrants
typically pay different smuggling fees and, based on the
same study, in 2010, about US$192 million was gener-
ated by migrant smuggling from these three countries into
Thailand.219

Another lucrative smuggling route leads migrants and
refugees from South-West Asia to Turkey. Some of these
migrants continue their journey towards Western Europe
along the Eastern Mediterranean route and some settle in
Turkey. The route is used to smuggle South-West Asians,
mainly migrants and refugees from Afghanistan, Pakistan
and the Islamic Republic of Iran, and to a lesser extent
Iraq. Some are already part of the total estimated number
of migrants smuggled into Europe along the Eastern Med-
iterranean route. However, the smuggling fees for the legs
of the journey from origin countries to Turkey were not
considered so a separate estimation is needed to under-
stand the total value of the smuggling business in the
region.

Among those who arrived in Greece from Turkey in 2016,
more than 44,000 were Afghan citizens.220 According to
field surveys,221 it appears that the vast majority of Afghans
smuggled into Europe are smuggled along the route into
Turkey all the way from Afghanistan and to a lesser extent
from the Islamic Republic of Iran. Considering that about
1 per cent of Afghans who arrived in Greece had been
living in Turkey it is reasonable to estimate that about
43,500 Afghans were smuggled into Turkey en route to
Greece in 2016.

Those who reached Turkey but did not manage to con-
tinue to Greece should also be added to these numbers.
These could be estimated at least in the range of 36,000
for the year 2016.ac Adding up those who were registered

ac In 2015, following the EU-Turkey agreement, the government of
Turkey increased law enforcement operations to limit the flow to
Greece. It is reasonable to think that Afghan migrants, once in Turkey,
had no better option than applying for asylum there. According to
UNHCR statistics, more than 18,000 Afghans made new applica-
tions for asylum only during the first six months of 2016, resulting
in about 36,000 Afghans applying for asylum in Turkey in 2016. This

in Greece and those registered in Turkey, at least 80,000
Afghans were smuggled into Turkey in 2016. This is a
conservative estimate as it is likely that some Afghan
migrants and refugees may have decided not to apply for
asylum in one of these two countries.

Considering the most conservative figures, the fee for the
whole land journey from Afghanistan to Turkey ranges
around US$ 2,500.ad Similar fees can be assumed for the
(at least) 13,700 Pakistani migrants who followed the
same smuggling route.ae According to the available litera-
ture, irregular migrants and refugees from the Islamic
Republic of Iran and Iraq are likely to recruit a smuggler
to enter Turkey. It is estimated that at least 52,500 Iraqis
and 16,200 Iranians were smuggled to Turkey in 2016;
some to stay there, some to move to Europe.af It is con-
servatively estimated that, in 2016 about 162,000
migrants and refugees were smuggled along the South-
West Asian land route to Turkey. This smuggling activity
generated fees of, at least, US$300 million.

is a conservative estimate as it is likely some Afghan migrants and
refugees may have decided not to apply for asylum in one of these
two countries.

ad Estimates of smuggling fees vary from US$4,000 (Majidi, N. and
Danziger, R., ‘Afghanistan’, in McAuliffe, M. and Laczko, F. (eds.),
Migrant Smuggling Data and Research: a global review of the emerging
evidence base, International Organization for Migration, pp. 161-
186, 2016: 169) to US$10,000 (United Nations Office on Drugs
and Crime, Migrant Smuggling in Asia: Current Trends and Related
Challenges, UNODC Regional Office for Southeast Asia and the
Pacific, April 2015: 34-35). Considering the sea passage Turkey –
Greece would cost about US$1,500, a minimal fee of US$2,500
to be smuggled from Afghanistan to Turkey can be estimated. The
business around smuggling of migrants from Afghanistan to Turkey
would generate income around US$612 million for 2016. Consider-
ing a conservative figure of US$4,000 to get to Greece, and consid-
ering that only the sea passage Turkey – Greece would cost about
US$1,500, the rest is paid to cover the South-West Asia land smug-
gling route. The business generated by smuggling Afghan citizens to
Turkey via land route may have ranged around US$200 million in
2016.

ae According to field studies the smuggling fee for the land journey from
Pakistan to Greece is around US$4,000 (Raghavan, R. and Jayasuriya,
D, People smuggling field insights report – Pakistan, Red Elephant
Research, 2016.). Considering that, according to the Greek authori-
ties, about 13,460 Pakistani migrants and refugees arrived in Greece
in 2016, the vast majority of them smuggled and officially recorded,
and the few who applied for asylum in Turkey in 2016 (about 200 in
six months) the business around the smuggling flow from Pakistan to
Turkey may have been worth around US$34 million in 2016.

af According to the Greek authorities, about 28,500 Iraqis and more
than 6,170 Iranians arrived in the Greek islands via Turkey in 2016.
As for the Afghans, on the basis of the asylum applications recorded
during the first six months of 2016, it could be estimated that about
24,000 Iraqis and about 10,000 Iranians have been smuggled to
Turkey and remained there in the course of 2016. It is calculated that
Iraqis pay a fee of US$500, while Iranians may pay US$2,500 to get
to Turkey. In 2016, the business around the smuggling flow from Iraq
to Turkey may have been worth around US$26.2 million, and from
the Islamic Republic of Iran to Turkey around US$40.5 million.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

60

1 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn
of Africa & Yemen: the political economy and protection risks, June
2013: 22, 64; International Organization for Migration, In Pursuit of
the Southern Dream: Victims of Necessity, Assessment of the irregular
movement of men from East Africa and the Horn to South Africa,
April 2009: 47.

2 Long, K. and Crisp, J. In harm’s way: the irregular movement of
migrants to Southern Africa from the Horn and Great Lakes region,
UNHCR, New issues in refugee research, Research paper n. 200,
2011: 10.

3 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015:70.

4 Frontex, Risk Analysis for 2016, March 2016.

5 Frontex, Africa-Frontex Intelligence Community Joint Report 2015,
January 2016.

6 Roberts, B., Hanson, G., Cornwell, D. and Borger, S., An Analysis of
Migrant Smuggling Costs along the Southwest border, Working paper,
Office of Immigration Statistics, US Department of Homeland Secu-
rity, November 2010.

7 United Nations Office on Drugs and Crime, Smuggling of Migrants:
A Global Review and Annotated Bibliography of Recent Publications,
January 2011, 36; Frontex, Risk Analysis for 2016, March 2016;
International Organization for Migration, Baseline Research on Smug-
gling of Migrants in, from and through Central Asia, IOM Technical
Cooperation Centre for Europe and Central Asia, September 2006:
20, 51.

8 Regional Mixed Migration Secretariat, Mixed migration in Kenya: the
scale of movement and associated protection risks, June 2013, 22; Long,
K. and Crisp, J., In harm’s way: the irregular movement of migrants to
Southern Africa from the Horn and Great Lakes region, UNHCR, New
issues in refugee research, Research paper n. 200, 2011: 10; Interna-
tional Organization for Migration, In Pursuit of the Southern Dream:
Victims of Necessity, Assessment of the irregular movement of men
from East Africa and the Horn to South Africa, April 2009: 47.

9 Regional Mixed Migration Secretariat, Pushed and pulled in two direc-
tions. An analysis of the bi-directional refugee and migrant flow between
the Horn of Africa and Yemen, RMMS briefing paper 1, May 2016: 12.

10 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Sea, 2011: 25-32.

11 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Air, 2010: 4-5.

12 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015.

13 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, 2016: 51.

14 Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move:
Seeking Protection and Refuge in Europe, Global Migration Research
Paper No. 17, The Graduate Institute of International and Develop-
ment Studies, Global Migration Centre, 2016: 13-14.

15 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Sea, 2011: 25.

16 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013: 44.
Regional Mixed Migration Secretariat, Blinded by hope: knowledge,
attitudes and practices of Ethiopian migrants, June 2014: 26.

17 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013: 44.

18 Regional Mixed Migration Secretariat, Blinded by hope: knowledge,
attitudes and practices of Ethiopian migrants, June 2014: 39.

19 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and

cooperation with third countries, Final Report, September 2015.

20 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013: 44.

21 Bin Han, C., Smuggled migrant or migrant smuggler: erosion of sea-
borne asylum seekers’ access to refugee protection in Canada, Refugee
Studies Centre Working Series Paper no. 106, University of Oxford,
February 2015.

22 Regional Mixed Migration Secretariat, Pushed and pulled in two direc-
tions. An analysis of the bi-directional refugee and migrant flow between
the Horn of Africa and Yemen, RMMS briefing paper 1, May 2016:
10-11.

23 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement of
men from East Africa and the Horn to South Africa, April 2009: 51.

24 Nevins, J., Operation Gatekeeper and Beyond: The War on ‘Illegals’ and
the Remaking of the U.S.-Mexico Boundary, Routledge, February 2010.

25 Frontex, Africa-Frontex Intelligence Community Joint Report 2015,
January 2016; The Global Initiative against Transnational Organized
Crime, The Human Conveyor Belt: trends in human trafficking and
smuggling in post-revolution Libya, March 2017: 16; North Africa
Mixed Migration Task Force, Conditions and risks of mixed migration
in North East Africa, November 2015; 28.

26 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 34; United Nations
Office on Drugs and Crime, Transnational Organized Crime in East
Asia and the Pacific: A Threat Assessment, UNODC Regional Office
for Southeast Asia and the Pacific, 2013: 31

27 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Sea, 2011: 19-20; European Union, Fundamental Rights
Agency, Fundamental rights at Europe’s southern sea borders, March
2013: 26.

28 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Sea, 2011: 25-26; The Global Initiative against Transna-
tional Organized Crime, Smuggled Futures: The dangerous path of the
migrant from Africa to Europe, 20 May 2014; International Organiza-
tion for Migration Nigeria and Altai Consulting, Irregular migration
between West Africa, North Africa and the Mediterranean, December
2015; Regional Mixed Migration Secretariat, Migrant smuggling in
the Horn of Africa & Yemen: the political economy and protection risks,
June 2013; Regional Mixed Migration Secretariat, Pushed and pulled
in two directions. An analysis of the bi-directional refugee and migrant
flow between the Horn of Africa and Yemen, RMMS briefing paper 1,
May 2016; Regional Mixed Migration Secretariat, Mixed migration in
Kenya: the scale of movement and associated protection risks, June 2013;
International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement of
men from East Africa and the Horn to South Africa, April 2009: 47.

29 Barasa, N. and Fernandez, L., ‘Kenya’s implementation of the Smug-
gling Protocol in response to the irregular movement of migrants
from Ethiopia and Somalia,’ Law, Democracy and Development, vol.
19, 2015: 44.

30 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Sea, 2011: 32.

31 Ibid.

32 Sanchez, G. E., ‘Latin America,’ in McAuliffe, M. and Laczko, F.
(eds.), Migrant smuggling data and research: a global review of the
emerging evidence base, International Organization for Migration, pp.
269-302, 2016.

33 United Nations Office on Drugs and Crime, Issue Paper: Smuggling

ENDNOTES - GLOBAL OVERVIEW

 Global overview I

61

of Migrants by Sea, 2011: 31.

34 Ibid.

35 Ibid: 40.

36 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017: 25-26.

37 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 23; Barker, C., The
people smugglers’ business model, Parliament of Australia, Parliamentary
Library, Research paper no. 2, 2012-2013, 28 February 2013: 37.

38 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 25, 30.

39 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017: 25

40 Ibid.

41 International Organization for Migration and MERCOSUR, Diag-
nóstico regional sobre migración haitiana, IOM Regional Office for
South America/MERCOSUR Institute for Public Policies and
Human Rights, August 2017.

42 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement
of men from East Africa and the Horn to South Africa, April 2009;
Isacson, A., Meyer, M. and Morales, G., Mexico’s other border: security,
migration, and the humanitarian crisis at the line with Central America,
Washington Office on Latin America, June 2014.

43 1 October 2015 – 30 September 2016.

44 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015.

45 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Sea, 2011: 21.

46 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement of
men from East Africa and the Horn to South Africa, April 2009: 52;
Barasa, N. and Fernandez, L., ‘Kenya’s implementation of the Smug-
gling Protocol in response to the irregular movement of migrants
from Ethiopia and Somalia,’ Law, Democracy and Development, vol.
19, 2015: 44.

47 International Organization for Migration Nigeria and Altai Consult-
ing, Irregular migration between West Africa, North Africa and the Med-
iterranean, December 2015: 35; Frontex, Africa-Frontex Intelligence
Community Joint Report 2016, April 2017.

48 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017: 13.

49 Bensaâd, A., ‘Agadez, carrefour migratoire sahélo-maghrébin,’ Revue
européenne des migrations internationales, vol. 19,(1), pp. 7-28.

50 Europol, Migrant smuggling in the EU, February 2016.

51 Mhub (North Africa Mixed Migration Task Force), Conditions and
risks of mixed migration in North East Africa, November 2015: 24, 45.

52 United Nations High Commissioner for Refugees Altai Consulting,
Mixed migration: Libya at the crossroads, November 2013: 33, 53.

53 Regional Mixed Migration Secretariat, Mixed migration in Kenya: the
scale of movement and associated protection risks, June 2013: 69.

54 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017: 2.

55 Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move:
Seeking Protection and Refuge in Europe, Global Migration Research

Paper No. 17, The Graduate Institute of International and Develop-
ment Studies, Global Migration Centre, 2016: 6-7; Dimitriadi, A.,
Migration from Afghanistan to third countries and Greece, Hellenic
Foundation for European and Foreign Policy, 2013: 23.

56 Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move:
Seeking Protection and Refuge in Europe, Global Migration Research
Paper No. 17, The Graduate Institute of International and Develop-
ment Studies, Global Migration Centre, 2016: 5-6.

57 Eurostat, Statistics on enforcement of immigration legislation, online
briefing and database, updated in May 2017 (http://ec.europa.eu/
eurostat/statistics-explained/index.php/Statistics_on_enforcement_
of_immigration_legislation).

58 Jayasuriya, D. and Sunam, R., ‘South Asia,’ in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 187-210, 2016: 190.

59 International Organization for Migration, Health vulnerabilities study
of mixed migration flows from the East and Horn of Africa and the Great
Lakes region to Southern Africa, 2013: 16.

60 United Nations Office on Drugs and Crime, GLO.ACT Needs Assess-
ment Report on South Africa, 2016.

61 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 62.

62 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015.

63 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017: 1.

64 Ibid.: 7.

65 Organization of American States and International Organization
for Migration, Regional report: Irregular migration flows to/within the
Americas from Africa, Asia, and the Caribbean, December 2016: 37.

66 Regional Mixed Migration Secretariat, Abused & abducted: the plight of
female migrants from the Horn of Africa in Yemen, October 2014: 11, 22.

67 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017: 7.

68 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 72.

69 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for South-
east Asia and the Pacific, August 2015 (restricted distribution): 5.

70 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 62.

71 Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move:
Seeking Protection and Refuge in Europe, Global Migration Research
Paper No. 17, The Graduate Institute of International and Develop-
ment Studies, Global Migration Centre, 2016: 5.

72 United Nations Office on Drugs and Crime, Migrant Smuggling
in Asia: Current Trends and Related Challenges, UNODC Regional
Office for Southeast Asia and the Pacific, April 2015: 38. Dimitriadi,
A., Migration from Afghanistan to third countries and Greece, Hellenic
Foundation for European and Foreign Policy, 2013: 23.

73 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

62

Connecting the Dots, June 2015: 75.

74 Ibid: 24.

75 A/59/2005, United Nations General Assembly, In larger freedom:
towards development, security and human rights for all, Report of the
Secretary-General, 21 March 2005.

 See also: United Nations Office on Drugs and Crime, Recent Trends
of Human Trafficking and Migrant Smuggling To and From Pakistan,
UNODC Country Office Pakistan, July 2013: 23; United Nations
Office on Drugs and Crime, Migrant smuggling in Asia, Country
Profiles: South Asia, UNODC Regional Office for Southeast Asia and
the Pacific, August 2015 (restricted distribution): 5; United Nations
Office on Drugs and Crime, Smuggling of migrants from India to
Europe and in particular to UK: A study on Tamil Nadu, UNODC
Regional Office for South Asia, 2009: 26; United Nations Office on
Drugs and Crime, Smuggling of migrants from India to Europe and in
particular to UK: A study on Punjab and Haryana, UNODC Regional
Office for South Asia, 2009: 29-30, 35-36. United Nations High
Commissioner for Refugees and Altai Consulting, Mixed migration:
Libya at the crossroads, November 2013: 88; UNHCR, UNHCR
Eligibility Guidelines for Assessing the International Protection Needs
of Asylum-Seekers from Eritrea, 20 April 2011; UNHCR, UNHCR
Eligibility Guidelines for Assessing the International Protection Needs of
Asylum-Seekers from Somalia, 5 May 2010; International Organization
for Migration, Calais “Jungle”: Afghans in transit, Displacement Track-
ing Matrix, November 2016: 39.

76 Save the Children Italy, “The boat is safe and other lies”: Why Syrian
families are risking everything to reach Europe, June 2014.

77 Achilli, L., Tariq al-Euroba: Displacement Trends of Syrian Asylum
Seekers to the EU, MPC Research Report 2016/01, Migration Policy
Centre, European University Institute, 2016.

78 International Organization for Migration Nigeria and Altai Con-
sulting, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015: 21-23.

79 Benin, Burkina Faso, Cabo Verde, Côte d’Ivoire, Gambia, Ghana,
Guinea, Guinea-Bissau, Liberia, Mali, Niger, Nigeria, Sierra Leone,
Senegal and Togo.

80 As of November 2017, the participating countries are Argentina,
Brazil, Bolivia (Plurinational State of), Chile, Colombia, Ecuador,
Paraguay, Peru and Uruguay. MERCOSUR, Residir y Trabajar en
el MERCOSUR, available at: http://www.mercosur.int/innovapor-
tal/v/6425/4/innova.front/residir-y-trabajar-en-el-mercosur.

81 Regional Mixed Migration Secretariat, Blinded by hope: knowledge,
attitudes and practices of Ethiopian migrants, June 2014: 21-26; Forced
Migration Studies Programme, Report on human smuggling across the
South Africa/Zimbabwe border, MRMP Occasional Report, University
of the Witwatersrand, March 2009: 9, 25.

82 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014:
20; Regional Mixed Migration Secretariat, Blinded by hope: knowledge,
attitudes and practices of Ethiopian migrants, June 2014: 43-44.

83 Ibid.

84 International Organization for Migration, Displacement Tracking
Matrix, Population Flow Monitoring, Niger, Dashboard #1, June-July
2017: 2.

85 Laczko, F., Singleton, A. and Black, J. (eds.), Fatal Journeys, vol. 3,
part 1: Improving Data on Missing Migrants, International Organiza-
tion for Migration, 2017.

86 Regional Mixed Migration Secretariat, Desperate choices: conditions,
risks and protection failures affecting Ethiopian migrants in Yemen,
October 2012: 37.

87 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015.

88 Frontex, People smugglers: the latter day slave merchants, feature story,

30 September 2014.

89 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013: 112.

90 European Union, Fundamental Rights Agency, Fundamental rights at
Europe’s southern sea borders, March 2013: 28.

91 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Sea, 2011: 32.

92 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Sea, 2011: 33.

93 International Organization for Migration Nigeria and Altai Con-
sulting, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015: 52-53.

94 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement of
men from East Africa and the Horn to South Africa, April 2009.

95 Comisión Nacional de los Derechos Humanos, Mexico, Informe
Especial de la Comisión Nacional De Los Derechos Humanos Sobre
Desaparición de Personas y Fosas Clandestinas en México, April 2017;
UN Women, Gender assessment of the refugee and migration crisis
in Serbia and FYR Macedonia, January 2016: 15; Regional Mixed
Migration Secretariat, Migrant smuggling in the Horn of Africa &
Yemen: the political economy and protection risks, June 2013; Forced
Migration Studies Programme, Report on human smuggling across the
South Africa/Zimbabwe border, MRMP Occasional Report, University
of the Witwatersrand: 43-45.

96 United Nations High Commissioner for Refugees and Altai Con-
sulting, Mixed migration: Libya at the crossroads, November 2013:83;
Regional Mixed Migration Secretariat, Going West: Contemporary
Migration Trends from the Horn of Africa to Libya and Europe, June
2014.

97 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn
of Africa & Yemen: the political economy and protection risks, June 2013.

98 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013: 39.

99 Comisión Nacional de los Derechos Humanos, Mexico, Informe
Especial de la Comisión Nacional De Los Derechos Humanos Sobre
Desaparición de Personas y Fosas Clandestinas en México, April 2017.

100 Dimitriadi, A., Migration from Afghanistan to third countries and
Greece, Hellenic Foundation for European and Foreign Policy, 2013.

101 Regional Mixed Migration Secretariat, Going West: Contemporary
Migration Trends from the Horn of Africa to Libya and Europe, June
2014.

102 United Nations High Commissioner for Refugees, International
Organization for Migration and United Nations Office on Drugs
and Crime, Bay of Bengal and Andaman Sea: proposals for action, May
2015.

103 Comisión Nacional de los Derechos Humanos, Mexico, Informe
Especial de la Comisión Nacional De Los Derechos Humanos Sobre
Desaparición de Personas y Fosas Clandestinas en México, April 2017.

104 Mhub (North Africa Mixed Migration Task Force), Conditions and
risks of mixed migration in North East Africa, November 2015.

105 International Organization for Migration, Health vulnerabilities study
of mixed migration flows from the East and Horn of Africa and the Great
Lakes region to Southern Africa, 2013: 19.

106 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014:
52-54.

107 United Nations Children’s Fund, “Neither safe nor sound”: Sexual
exploitation, trafficking and abuse engulfing the lives of children in the
camps of Calais and Dunkirk, press release, 16 June 2016.

108 Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move:
Seeking Protection and Refuge in Europe, Global Migration Research

 Global overview I

63

Paper No. 17, The Graduate Institute of International and Devel-
opment Studies, Global Migration Centre, 2016:7; United Nations
High Commissioner for Refugees, International Organization for
Migration and United Nations Office on Drugs and Crime, Bay of
Bengal and Andaman Sea: proposals for action, May 2015:1.

109 IOM, Mixed Migration Flows in the Mediterranean and Beyond,
Findings: Counter-trafficking Survey, data collected 7 December 2015 –
14 March 2016

110 Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move:
Seeking Protection and Refuge in Europe, Global Migration Research
Paper No. 17, The Graduate Institute of International and Develop-
ment Studies, Global Migration Centre, 2016:7

111 Europol and INTERPOL, Migrant smuggling networks: Joint
Europol-INTERPOL Report, Executive Summary, May 2016: 10.

112 Global Detention Project, Immigration Detention in Libya, 2015,
pp. 4-5; RMMS, op. cit, pp. 55-56; UNCHR and Altai Consulting,
op. cit., pp. 105-107; MHub (North Africa Mixed Migration Hub),
Conditions and risks of mixed migration in North East Africa, 2015: 10;
IOM and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, 2015; Global Detention Project, Immigration
Detention in Libya, 2015: 13-18.

113 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015: 59-60; European Commission,
Directorate General for Migration and Home Affairs, A study on
smuggling of migrants: Characteristics, responses and cooperation with
third countries, Final Report, September 2015: 31-32; Regional Mixed
Migration Secretariat, Smuggled south. An updated overview of mixed
migration from the Horn of Africa to southern Africa with specific focus
on protection risks, human smuggling and trafficking, RMMS briefing
paper 3, March 2017: 11.

114 European Union, Fundamental Rights Agency, Fundamental rights at
Europe’s southern sea borders, March 2013: 49.

115 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, 2016: 26-28.

116 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016: 166-167; United Nations Office on
Drugs and Crime, Transnational Organized Crime in East Asia and the
Pacific: A Threat Assessment, UNODC Regional Office for Southeast
Asia and the Pacific, 2013: 9.

117 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014:
19-20.

118 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013: 67.

119 United Nations Office on Drugs and Crime, The role of organized
crime in the smuggling of migrants from West Africa to the European
Union, January 2011: 29.

120 United Nations Office on Drugs and Crime, Smuggling of migrants
from India to Europe and in particular to UK: A study on Tamil Nadu,
UNODC Regional Office for South Asia, 2009: x, 32.

121 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015.

122 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015: 43-45.

123 Ibid.

124 Ibid.

125 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and

cooperation with third countries, Final Report, September 2015.

126 United Nations Office on Drugs and Crime, Smuggling of migrants
from India to Europe and in particular to UK: A study on Tamil Nadu,
UNODC Regional Office for South Asia, 2009: xi.

127 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012: 15; United Nations
Office on Drugs and Crime, Transnational Organized Crime in East
Asia and the Pacific: A Threat Assessment, UNODC Regional Office
for Southeast Asia and the Pacific, 2013: 13.

128 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013: iv.

129 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015.

130 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009: 36.

131 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015.

132 Ibid.

133 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016: 169

134 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015.

135 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses
and cooperation with third countries, Final Report, September 2015.
Triandafyllidou, A. and Maroukis, T., Migrant Smuggling: Irregular
Migration from Asia and Africa to Europe, Palgrave Macmillan, May
2012: 68.

136 Barasa, N. and Fernandez, L., ‘Kenya’s implementation of the Smug-
gling Protocol in response to the irregular movement of migrants
from Ethiopia and Somalia,’ Law, Democracy and Development, vol.
19, 2015.

137 Mhub (North Africa Mixed Migration Task Force), Conditions and
risks of mixed migration in North East Africa, November 2015:28.

138 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017: 17; The Global Initiative against Transnational Organized
Crime, The Human Conveyor Belt: trends in human trafficking and
smuggling in post-revolution Libya, March 2017: 16.

139 Stone-Cadena, V. and Álvarez Velasco, S., ‘Historicizing mobility: coy-
oterismo in the indigenous Ecuadorian migration industry,’ in Zhang,
S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals of the American
Academy of Political and Social Science, vol. 676, issue 1, pp. 194-211,
March 2018 ; Guevara González, Y., ‘Navigating with coyotes: path-
ways of Central American migrants in Mexico’s southern borders,’ in
Zhang, S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals of the
American Academy of Political and Social Science, vol. 676, issue 1, pp.
174-193, March 2018.

140 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution):
19-20; Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M.
and Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016.: 166-167.

141 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

64

cooperation with third countries, Final Report, September 2015; Trian-
dafyllidou, A. and Maroukis, T., Migrant Smuggling: Irregular Migration
from Asia and Africa to Europe, Palgrave Macmillan, May 2012: 68.

142 Mhub (North Africa Mixed Migration Task Force), Conditions and
risks of mixed migration in North East Africa, November 2015: 45.

143 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution):
11; Yousef, K., The vicious circle of irregular migration from Pakistan to
Greece and back to Pakistan, Background Report: Migratory System
3 (Pakistan), Hellenic Foundation for European and Foreign Policy,
2013: 10.

144 The Asia Foundation, Labour migration trends and patterns: Bangla-
desh, India, and Nepal, November 2013: 12; Sanchez, G. E., Human
Smuggling and Border Crossings, Routledge, 2015.

145 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012: 16.

146 Frontex, Profiting from misery – how smugglers bring people to
Europe, online briefing, 18 February 2016.

147 Council of the European Union, Final report on Joint Operation “Mos
Maiorum”, 22 January 2015: 35; Horwood, C., Irregular Migration
Flows in the Horn of Africa: Challenges and implications for source,
transit and destination countries, Australian Government, Department
of Immigration and Border Protection, Research Programme, Occa-
sional Paper Series, No. 18, September 2015: 16.

148 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Air, 2010.

149 Ibid.

150 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017. 25-29.

151 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Air, 2010.

152 International Organization for Migration Nigeria and Altai Con-
sulting, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015: 46; Bhawra, V. K., Irregular migra-
tion from India to the EU: evidence from the Punjab, CARIM – India
Research Report 2013/03: 24.

153 Research and Evidence Facility, Migration between the Horn of Africa
and Yemen: A Study of Puntland, Djibouti and Yemen, EU Trust Fund
for Africa (Horn of Africa Window), 25 July 2017: 13; United Nations
Office for the Coordination of Humanitarian Affairs, Humanitarian
Bulletin Southern Africa: Mixed Migration in Southern Africa, Issue
13, January 2014: 2; Frontex, Africa-Frontex Intelligence Community
Joint Report 2015, January 2016: 24; International Organization for
Migration Nigeria and Altai Consulting, Irregular migration between
West Africa, North Africa and the Mediterranean, December 2015: 47;
Regional Mixed Migration Secretariat, Desperate choices: conditions,
risks and protection failures affecting Ethiopian migrants in Yemen,
October 2012: 26, 43.

154 Comisión Nacional de los Derechos Humanos, Mexico, Informe
Especial de la Comisión Nacional De Los Derechos Humanos Sobre
Desaparición de Personas y Fosas Clandestinas en México, April 2017;
United Nations Office on Drugs and Crime (UNODC) (2016b), Set
de información sobre el tráfico ilícito de migrantes, UNODC Liaison
and Partnership Office in Mexico, Mexico City, 2016.

155 European Union, Fundamental Rights Agency, Monthly data collection
on the current migration situation in the EU: February 2016 monthly
report, 1-29 February 2016: 26.

156 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 70.

157 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of

Migrants by Air, 2010: 11.

158 Ibid,

159 Smith N., ‘’Donkey flights’: illegal immigration from the Punjab to the
United Kingdom, Migration Policy Institute, February 2014: 9-10;
Bhawra, V. K., Irregular migration from India to the EU: evidence from
the Punjab, CARIM – India Research Report 2013/03: 21-22.

160 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Air, 2010: 10.

161 United Nations Office on Drugs and Crime, Migrant Smuggling
in Asia: Current Trends and Related Challenges, UNODC Regional
Office for Southeast Asia and the Pacific, April 2015.; Smith N.
(2014), ‘’Donkey flights’: illegal immigration from the Punjab to
the United Kingdom, Migration Policy Institute, February 2014:8;
United Nations Office on Drugs and Crime (UNODC) (2011c), The
role of organized crime in the smuggling of migrants from West Africa
to the European Union, January 2011:12.

162 United Nations Office on Drugs and Crime, Issue Paper: Smuggling
of Migrants by Air, 2010: 9-10, United Nations Office on Drugs and
Crime (UNODC) (2011c), The role of organized crime in the smug-
gling of migrants from West Africa to the European Union, January
2011:47.

 European Commission, Information Concerning the Non-exhaustive
list of known fantasy and camouflage passports (https://ec.europa.
eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/borders-
and-visas/document-security/docs/list_of_known_fantasy_and_cam-
ouflage_passports_en.pdf)

163 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Air, 2010: 40.

164 Frontex, Profiting from misery – how smugglers bring people to Europe,
online briefing, 18 February 2016.

165 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Air, 2010: 31.

166 European Union, Fundamental Rights Agency, Fundamental rights at
Europe’s southern sea borders, March 2013.

167 Regional Mixed Migration Secretariat, Going West: Contemporary
Migration Trends from the Horn of Africa to Libya and Europe, June
2014:19.

168 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014: 26.

169 Frontex, Annual Risk Analysis 2015, April 2015.

170 Long, K. and Crisp, J., In harm’s way: the irregular movement of
migrants to Southern Africa from the Horn and Great Lakes region,
UNHCR, New issues in refugee research, Research paper n. 200,
2011: 12.

171 Sanchez, G. E., Human Smuggling and Border Crossings, Routledge,
2015.

 Sanchez, G. E., ‘Latin America,’ in McAuliffe, M. and Laczko, F.
(eds.), Migrant smuggling data and research: a global review of the
emerging evidence base, International Organization for Migration,
pp. 269-302, 2016; Guevara González, Y., ‘Navigating with coyotes:
pathways of Central American migrants in Mexico’s southern bor-
ders,’ in Zhang, S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals
of the American Academy of Political and Social Science, vol. 676, issue
1, pp. 174-193, March 2018.

172 Ibid; Spener, D., Clandestine crossings: Migrants and coyotes on the
Texas-Mexico border, Cornell University Press, November 2009.

173 Stone-Cadena, V. and Álvarez Velasco, S., ‘Historicizing mobility: coy-
oterismo in the indigenous Ecuadorian migration industry,’ in Zhang,
S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals of the American
Academy of Political and Social Science, vol. 676, issue 1, pp. 194-211,
March 2018.

174 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn

 Global overview I

65

of Africa & Yemen: the political economy and protection risks, June 2013:
72.

175 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Air, 2010: 7.

176 Stone-Cadena, V. and Álvarez Velasco, S., ‘Historicizing mobility: coy-
oterismo in the indigenous Ecuadorian migration industry,’ in Zhang,
S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals of the American
Academy of Political and Social Science, vol. 676, issue 1, pp. 194-211,
March 2018; Sanchez, G. E., Human Smuggling and Border Crossings,
Routledge, 2015; Barasa, N. and Fernandez, L., ‘Kenya’s implemen-
tation of the Smuggling Protocol in response to the irregular move-
ment of migrants from Ethiopia and Somalia,’ Law, Democracy and
Development, vol. 19, 2015: 40; Triandafyllidou, A. and Maroukis, T.,
Migrant Smuggling: Irregular Migration from Asia and Africa to Europe,
Palgrave Macmillan, May 2012: 143-145.

177 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015.

178 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012: 184.

179 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 71.

180 International Organization for Migration, Afghanistan Migration
Profile, International Organization for Migration Afghanistan, 2014:
22.

181 International Organization for Migration, Baseline Research on Smug-
gling of Migrants in, from and through Central Asia, IOM Technical
Cooperation Centre for Europe and Central Asia, September 2006:
28, 42.

182 Slack, J. and Campbell, H., ‘On narco-coyotaje: illicit regimes and
their impacts on the US–Mexico border,’ Antipode, 48(5), pp.1380-
1399, November 2016.

183 Sanchez, G. E. and Zhang, S. X., ‘Rumors, encounters, collabora-
tions, and survival: the migrant smuggling-drug trafficking nexus
in the U.S. Southwest,’ in Zhang, S. X., Sanchez, G. E. and Achilli,
L. (eds.), The Annals of the American Academy of Political and Social
Science, vol. 676, issue 1, pp. 135-151, March 2018.; Izcara-Palacios,
S., ‘Coyotaje and drugs: two different businesses’, Bulletin of Latin
American Research, 34(3)324-339; Spener, D., Clandestine crossings:
Migrants and coyotes on the Texas-Mexico border, Cornell University
Press, November 2009.

184 United Nations Office on Drugs and Crime, The role of organized
crime in the smuggling of migrants from West Africa to the European
Union, January 2011: 35-37.

185 Regional Mixed Migration Secretariat, Mixed migration in Kenya: the
scale of movement and associated protection risks, June 2013: 29.

186 Beittel, J. S., Mexico: Organized crime and drug trafficking organiza-
tions, Congressional Research Service, 25 April 2017.

187 Molenaar, F. and El Kamouni-Janssen, F., Turning the tide: The
politics of irregular migration in the Sahel and Libya, Clingendael –
Netherlands Institute of International Relations, February 2017:
43-44; United Nations High Commissioner for Refugees and Altai
Consulting, Mixed migration: Libya at the crossroads, November 2013:
105-1-6.

188 United Nations Office on Drugs and Crime, World Drug Report 2017,
June 2017: 32

189 United Nations Office on Drugs and Crime, The role of organized
crime in the smuggling of migrants from West Africa to the European
Union, January 2011: 32, 46-47.

190 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and

cooperation with third countries, Final Report, September 2015.

191 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013: 45-46.

192 Barasa, N. and Fernandez, L., ‘Kenya’s implementation of the Smug-
gling Protocol in response to the irregular movement of migrants
from Ethiopia and Somalia,’ Law, Democracy and Development, vol.
19, 2015: 40-41.

193 See, for example, European Commission, Directorate General for
Migration and Home Affairs (EC DG Home) (2015a), A study on
smuggling of migrants: Characteristics, responses and cooperation
with third countries, Final Report, September 2015.

194 Moreno Mena, J.A. and Avedaño Millán, R.M., ‘Arrinconados por la
realidad: Menores de circuito’, Estudios fronterizos, 16(31), pp.207-
238.

195 United Nations Office on Drugs and Crime, The role of organized
crime in the smuggling of migrants from West Africa to the European
Union, January 2011: 29.

196 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016: 166-167.

197 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009: 32; United Nations
Office on Drugs and Crime, GLO.ACT Needs Assessment Report on
South Africa, 2016: 14.

198 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015: 33; Triandafyllidou,
A. and Maroukis, T., Migrant Smuggling: Irregular Migration from
Asia and Africa to Europe, Palgrave Macmillan, May 2012: 198-200;
Reitano, T. and Tinti, P., Survive and advance: The economics of smug-
gling refugees and migrants into Europe, Institute for Security Studies
and The Global Initiative against Transnational Organized Crime,
November 2015: 28.

199 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution):
29-30; Hugo, G. and Dissanayake, L., The Process of Sri Lankan
Migration to Australia Focussing on Irregular Migrants Seeking Asylum,
Irregular Migration Research Programme, Occasional Paper Series
no. 10, 2014, Department of Immigration and Border Protection,
Government of Australia: 8; Bhawra, V. K., Irregular migration from
India to the EU: evidence from the Punjab, CARIM – India Research
Report 2013/03: 11-12.

200 United Nations Office on Drugs and Crime, Issue Paper: Smuggling of
Migrants by Air, 2010: 7.

201 United Nations Office on Drugs and Crime, The role of organized
crime in the smuggling of migrants from West Africa to the European
Union, January 2011: 29; Barasa, N. and Fernandez, L., ‘Kenya’s
implementation of the Smuggling Protocol in response to the irregu-
lar movement of migrants from Ethiopia and Somalia,’ Law, Democ-
racy and Development, vol. 19, 2015: 33; Forced Migration Studies
Programme, Report on human smuggling across the South Africa/Zim-
babwe border, MRMP Occasional Report, University of the Witwa-
tersrand, March 2009: 60, 73.

202 United Nations Office on Drugs and Crime, The role of organized
crime in the smuggling of migrants from West Africa to the European
Union, January 2011; 25-32, Europol (2016a), Migrant smuggling
in the EU, February 2016; Frontex, Risk Analysis for 2017, February
2017: 8.

203 Based on field monitoring, UNHCR estimated that between 18,000
and 36,000 migrants claiming Ethiopian citizenship were smuggled
into Sudan in 2014. Similarly, for 2014, different UNHCR esti-
mates refer to numbers ranging between 75,000 and 110,000 people

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

66

claiming Eritrean and Somali citizenship smuggled into Ethiopia and
Sudan (see Mhub, Conditions and risks of mixed migration in North
East Africa, November 2015: 24-28 and United Nations High Com-
missioner for Refugees and Altai Consulting, Mixed migration: Libya
at the crossroads, November 2013: 35).

204 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013: 33.

205 UNHCR statistics on sea arrivals in Europe, different years.

206 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013: 35, The
Global Initiative against Transnational Organized Crime (2017b),
Integrated responses to human smuggling from the Horn of Africa to
Europe, May 2017.

207 International Organization for Migration, Displacement Tracking
Matrix, Population Flow Monitoring, Niger, Dashboard #1, June-July
2017.

 International Organization for Migration, Displacement Tracking
Matrix, Population Flow Monitoring, Niger, Report #2017-5, 1-31
May 2017.

208 Ibid.

209 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017: 16.

210 International Organization for Migration, Health vulnerabilities study
of mixed migration flows from the East and Horn of Africa and the Great
Lakes region to Southern Africa, 2013: 11.

211 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009.

212 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014:
11, 22.

213 Ibid.

214 Regional Mixed Migration Secretariat, Mixed migration in the Horn of
Africa and Yemen Region, end of year trend summary and analysis, 2016
(2015, 2014, 2013) (all years available at: http://www.regionalmms.
org/index.php/data-trends/trend-analysis).

215 Research and Evidence Facility, Migration between the Horn of Africa
and Yemen: A Study of Puntland, Djibouti and Yemen, EU Trust Fund
for Africa (Horn of Africa Window), 25 July 2017: 41.

216 Rodriguez Chavez, E., Migración centroamericana en migracion irreg-
ular por Mexico: nuevas cifras y tendencias, Central America-North
America Migration Dialogue Policy Brief Series, PB no. 14, Decem-
ber 2016: 5-9.

217 Segreteria de Gobernacion, Estiadisticas Migratorias, Sintesis 2016:
138.

218 EMIF SUR, 2018 El Colegio de la Frontera Norte, Secretaría del
Trabajo y Previsión Social, Consejo Nacional de Población, Unidad
de Política Migratoria.

219 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013: 12-13.

220 Official information provided by the Greek authorities to UNODC.

221 United Nations High Commissioner for Refugees, Profiling of Afghan
arrivals on Greek islands in February 2016, 2016: 4.

71

CHAPTER II
REGIONAL OVERVIEWS

PATTERNS AND TRENDS OF
MIGRANT SMUGGLING IN AFRICA

Migrant smuggling has been documented along at least
five major and several smaller routes in Africa. The first
three major routes originate from the same subregion,
namely the Horn of Africa. Movements within that sub-
region are mainly irregular as there are limited options for
regular movement.1 Smugglers facilitate many of these
irregular movements. The northward route connects the
Horn of Africa via land to North Africa. Upon arrival in
North Africa, some of the migrants smuggled along this
route continue to Europe along the Central Mediterranean
route. The eastward route connects the Horn of Africa to
Yemen, crossing the Red Sea or the Arabian Sea. Many of
these migrants are then smuggled north to Saudi Arabia
or further afield. The southward route heads primarily
overland to Southern Africa.

There are also sizable migrant smuggling routes from West
and Central Africa to South Africa and neighbouring
countries, and from West Africa to North Africa. While
many of the latter migrants move seasonally or stay in
North Africa, some also join the Central Mediterranean
route to Europe. There are also some smaller, though still
substantial flows of migrant smuggling in Africa. For
example, migrants are smuggled by sea from Madagascar
and the Comoros to the French island of Mayotte, in the
Indian Ocean. Moreover, migrant smuggling by air – for
example, from South Asia via various African airports to
Europe, Australia or the United States of America – has
also been documented.

In the last few years, smuggling from the Horn of Africa
towards Southern Africa appears to have declined some-
what. Smuggling along the eastward route to Yemen is at
a high level, though trends started to decline in late 2016.
Flows from the Horn of Africa towards North Africa were
particularly large in 2015 but have been declining since
then.

The available information for many of these flows is scat-
tered and anecdotal, and there is very little specific migrant
smuggling data. Smugglers seem to operate at most bor-
ders along the overland African routes. Migrants and refu-
gees resort to their services for a number of reasons,
including border restrictions, misinformation about avail-
able legal migration pathways, and the hardships of the
journey. Migrant smuggling organizations operating in

Africa range from highly structured networks with several
contact points along the route to local smugglers living in
border areas.

The year 2015 saw a large outflow of migrants and refu-
gees along the northward route from the Horn of Africa
to North Africa. The numbers of citizens of countries in
the Horn of Africa arriving in Europe on the Central
Mediterranean route decreased in 2016. Arrivals in Egypt,
however, appear to be high, with the trend in the number
of asylum seekers from the Horn of Africa increasing.

With regard to the eastward route, arrivals in Yemen were
record high in 2016, with some 117,000 arrivals.2 The
high level appears to be continuing into 2017. Uniquely,
this route also has a significant flow moving in the oppo-
site direction, from Yemen into the Horn of Africa.

The magnitude of migrant smuggling along the migration
routes heading to Southern Africa is even more difficult
to estimate. Migrants and refugees are certainly smuggled
from the Horn of Africa and other parts of Sub-Saharan
Africa to South Africa. The number of newly arrived
asylum seekers in South Africa has declined sharply since
2010, but not all migrants apply for asylum, and some
migrants and refugees may not be smuggled. A recent
estimate of the number of irregular arrivals from the Horn
of Africa in South Africa is 13,400-14,050 persons per
year, most of whom are smuggled at least for some parts
of the journey.3

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

72

THE HORN OF AFRICA

Profile of migrants:

Ethiopians, Eritreans and Somalis in different proportions
according to the specific flow. Most are young males.

Human cost:

A minimum of 1,700 deaths in 2016. A range of other
risks, including extortion, kidnapping, trafficking in per-
sons, sexual violence, arbitrary arrest.

Profile of smugglers:

Mostly citizens of countries in the Horn of Africa, plus
Sudanese on some routes.

Organization:

A few large, well-organized operations and thousands of
smuggler ‘service providers’ who may be informally
networked.

SOMALIA

ETHIOPIA

SUDAN

ERITREA

DJIBOUTI

LIBYA
SAUDI

ARABIA

YEMEN

OMAN
EGYPT

US$ 60-200
US$ 120-150

US$ 1,500-3,000

US$ 1,500-3,000

US$ 200-500

US$ 50-200

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries. Final boundary between the Republic of Sudan and the Republic of South
Sudan has not yet been determined.

 Hub

 Sea
 Land

Khartoum

Addis
Ababa

Aswan

Kassala

Humera

Metemma

Bossaso

Obock

Taiz/Lahij

Hargeisa

Kufra

Dollo
Ado

SOMALIAETHIOPIA

KENYA

MOZAMBIQUE

ZAMBIA

MALAWI

ZIMBABWE

SOUTH
AFRICA

UNITED
REPUBLIC

OF
TANZANIA

0 2,000 km1,000

The designations employed and the presentation of material
on this map do not imply the expression of any opinion
whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory,
city or area or of its authorities, or concerning the delimitation
of its frontiers or boundaries. Final boundary between the
Republic of Sudan and the Republic of South Sudan has not
yet been determined.

 Sea

 Land

Nairobi

MogadishuKakuma

Mombasa

Kismayo

Dzaleka
Lusaka

Ressano
Garcia

Beitbridge

Mtwara

Liboi

Moyale

Tete

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries. Final boundary between the Republic of Sudan and the Republic of South
Sudan has not yet been determined.

 Regional overviews - Africa II

73

The northward route: from the Horn
of Africa to North Africa

The main smuggling hubs, departure and
arrival points

The northward route departs from Eritrea, Ethiopia and
Somalia, passes through Khartoum, Sudan and arrives in
Libya or Egypt. Most migrants from the Horn of Africa
choose the land route via Addis Ababa to Khartoum, but
some also travel via Nairobi and South Sudan.4 Large cities
along this route play the role of major smuggling hubs.
The area around Metemma, on the border between Ethio-
pia and Sudan, is a hub where many migrants make
arrangements for travel to Khartoum, or even all the way
to Italy.5 Once they have arrived in North Africa, many
migrants and refugees continue their journeys along the
Central Mediterranean route.

The magnitude of migrant smuggling along
the northward route

The number of migrants who were smuggled from the
Horn of Africa to North Africa (and then to Europe) was
large in 2015, but decreased in 2016. Frontex reported
that more than 50,000 migrants and refugees from the
Horn of Africa were smuggled to Europe via the Central
Mediterranean route in 2015. This decreased to less than
30,000 in 2016.6

Looking more specifically at the countries concerned, the
available information is scattered and in some cases dated.
Much of the information is published by UNHCR, which
may focus on specific populations such as refugees and
asylum seekers. This means that the estimates represent
the minimum size of migrant smuggling flows.

For the Eritrea-Sudan crossing, a minimum of 1,350
people per month crossed the border near Kassala from
Eritrea to Sudan and registered with UNHCR in 2015.7
This border crossing is generally facilitated by smugglers,
although a few also attempt the passage on their own.8

It is difficult to assess the dimension of the smuggling flow
from Eritrea to Ethiopia.9 Virtually all Eritreans migrating
irregularly to Ethiopia reportedly do so with the assistance
of smugglers.10 Flows of Eritreans, or persons claiming to
be Eritreans, might have decreased, as suggested by the
substantially declining trend for such arrivals in Italy in
2016 and 2017.11

In 2013, UNHCR estimated that between 18,000 and
36,000 Ethiopian migrants and refugees crossed into
Sudan through Metemma.12 Many Ethiopians legally cross
the border into Sudan with a temporary visa and engage

migrant smugglers only in Khartoum to facilitate the
onward journey.13

In Egypt, the total number of refugees, asylum seekers
and returned refugees has remained largely constant at
some 250,000-260,000 over the 2013-2016 period.14
Most are refugees from the Syrian Arab Republic. But
UNHCR statistics suggest an increased flow of citizens of
countries in the broader Horn of Africa region, particularly
Sudan, in recent years. Although there are no data about
migrant smuggling to Egypt, the available information
about travel arrangements across the Sahara suggest that
almost all asylum seekers from those countries have their
entire journey or part of it facilitated by smugglers.15

Libya was an important destination and transit country
for smuggled migrants from the Horn of Africa, but
recently, this flow has drastically diminished. Before the
deterioration of the security situation in Kufra district in
Libya in 2012, the Kufra governor estimated the flows
from Sudan into the district at 10,000-12,000 people per
month, whereas in 2013, a significant reduction of the
flow was recorded and only 300-1,000 migrants were esti-
mated to enter Libya from Sudan per month.16 Although
many of these arrivals may not apply for asylum, data on
asylum applications in Libya also reflect the decreasing
flow from countries in the Horn of Africa into Libya. The
number of new asylum seekers in Libya from these coun-
tries peaked in 2013 at almost 4,000, mainly Eritreans (or
people claiming to be Eritreans) and Somalis. These appli-
cations then decreased sharply, and in 2016, the only sig-
nificant figures were some 430 new asylum applications
by Sudanese citizens.17

FIG. 23: Number of newly registered asylum
seekers in Egypt from countries in
the broader Horn of Africa region,
2010-2016

Source: UNHCR.

0

2,000

4,000

6,000

8,000

10,000

12,000

2010 2011 2012 2013 2014 2015 2016

Eritrea
Ethiopia
Sudan
Somalia
South Sudan

0

2,000

4,000

6,000

8,000

10,000

12,000

2010 2011 2012 2013 2014 2015 2016

Eritrea
Ethiopia
Sudan
Somalia
South Sudan

Eritrea
Ethiopia
Sudan

Somalia
South Sudan

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

74

The profile of the smuggled migrants

The mixed migration flowa departing from the Horn of
Africa and heading northward mainly involves Ethiopians,
Eritreans and Somalis. Along the way, people from Sudan
and South Sudan also join the flow. Once they arrive in
North Africa, many apply for international protection.
Excluding Syrians – who mainly travel along other routes
- Sudanese, Eritreans, Ethiopians and Somalis appear to
be among the main citizenships of asylum seekers regis-
tered with UNHCR in Egypt and Libya.18

The vast majority of migrants moving from the Horn of
Africa are males between the ages of 20 and 35.19 At the
same time, several sources attest to a growing presence of
unaccompanied minors, especially Eritrean and
Ethiopian.20

Some Palestinians are also smuggled to Egypt; many of
them through underground tunnels. Once in Egypt, they
join the flow heading to Europe along the Central Medi-
terranean route.21

The smugglers’ profile and organization

Migrant smugglers operating along this route seem to
include a few highly organized groups, having the capac-
ity to manage sophisticated transnational smuggling oper-
ations, and thousands of low-level and community actors
providing smuggling services locally.22 Some of the high-
level smuggling networks from the Horn of Africa seem
to have increased their influence along the smuggling
route in recent years.23

In the eastern part of Sudan, migrant smuggling is domi-
nated by the Rashaida, a group of Bedouin camel pasto-
ralists, although other local groups also appear to have
become increasingly active in the business in the past few
years.24 In North Africa, recent research has indicated that
smuggling has become increasingly concentrated in the
hands of a few well-organized criminal networks with sub-
stantial logistical and financial capacities.25

The smugglers’ modus operandi and travel
arrangements

Eritreans smuggled to Sudan cross the border clandestinely
on foot or in a pick-up truck.26 There is evidence of smug-
glers providing false Ethiopian passports to Eritreans and
Somalis.27 In late 2016, smuggling fees for the route
between Asmara and Sudan or Ethiopia ranged between
US$3,000 and 5,000; almost as much as for the rest of
the journey to Europe.28

a Understood to be complex population movements including refugees,
asylum seekers, economic migrants and other migrants.

Ethiopians can generally obtain a one-month visa upon
arrival to Sudan, and therefore do not need smugglers to
enter the country.29 However, Eritreans and Somalis do
need visas and may therefore engage the services of smug-
glers. When facilitated by smugglers, the journey from
Ethiopia to Sudan takes between three and six days.30 As
of late 2016 the smuggling fee for the journey from Ethio-
pia to Khartoum via Metemma in north-western Ethiopia
ranged between US$50 and 200, whereas the journey via
Humera, a border town further north, cost between
US$200 and 500, depending on the final destination.31

Once in Sudan, most migrants continue to Khartoum.
They are taken to Khartoum by bus, preferably at night,
wearing traditional Sudanese clothes in order not to be
detected. The trip from Kassala in far eastern Sudan to
Khartoum reportedly costs between US$100 and 300.32

Sudanese smugglers operating in Khartoum or in Omdur-
man, just across the river from Khartoum, typically smug-
gle migrants towards Libya. Close to the border, they are
handed over to other smugglers who drive them across
the border. In 2016, the price for the journey from Khar-
toum to Libya or Egypt ranged between US$1,500 and
3,000.33

Some migrants also head from Khartoum to Aswan,
Egypt.34 Use of counterfeit Sudanese passports reportedly
occurs as it is easier for Sudanese citizens to enter Egypt.
From Aswan, migrants contact smugglers in order to be
transported to a ‘safe house’ (temporary accommodation
managed by smugglers) near Alexandria, from where they
can board boats towards Italy.35 According to Frontex, in
2017, the migrant smuggling flow from the Horn of
Africa to Europe via Egypt virtually stopped.36

Along this route, there are numerous checkpoints and
smugglers frequently offer bribes in order to pass
through.37

The human cost

Smugglers make migrants travel between the Horn of
Africa and North Africa in dangerous circumstances.
There have been several cases of migrants falling off the
vehicles they are travelling in, resulting in deaths or severe
injuries. Some migrants also die from starvation or dehy-
dration. Passages offered by smugglers are never entirely
safe; sometimes the vehicle breaks down, runs out of fuel
or the driver gets lost.38 According to the IOM Missing
Migrant Project, in 2016, 230 migrants lost their lives or
went missing moving across the Horn of Africa (this
includes all routes affecting the Horn of Africa) and 1,279
in North Africa.39

 Regional overviews - Africa II

75

Exploitation and coercion of migrants, sometimes result-
ing in trafficking in persons, is also widely documented
along the northward route. Trafficking for sexual exploi-
tation is commonly reported.40 Migrants are at risk of
kidnapping for ransom; particularly in the remote areas
along this route.41 Some research has found that such kid-
napping is particularly prevalent in North Africa; often
with Somali victims.42

In Libya, migrants may be subject to arbitrary arrest and
detention at the hands of the authorities under Govern-
ment control as well as militia groups.43 The United
Nations High Commissioner for Human Rights has
described the conditions for detained irregular migrants
as ‘horrific,’ with detainees held in unsanitary conditions
without sufficient food and drink, and often having to
endure torture, exploitation and extortion, among other
violations. Many women migrants have reportedly been
raped and suffered other sexual violence by smugglers and
guards.44

The eastward route: from the Horn of
Africa to the Arabian Peninsula

The main smuggling hubs, departure and
arrival points

Located within relative proximity to Somalia and Ethiopia,
Yemen is a pathway to the affluent countries of the Gulf
Cooperation Council.45 Obock in Djibouti and Bossaso in
the Puntland area of Somalia are key coastal departure
points for the sea crossing to Yemen. Until 2013, Djibouti
was the major transit country, but this changed in 2014,
when the route across the Arabian sea departing from
Bossaso became the most widely used among migrants from
the Horn of Africa heading to Yemen.46 For migrants head-

ing north through Somalia, the capital Mogadishu, as well
as the large towns of Beledweyne and Galkayo are important
centers. For Ethiopians, the border towns just across the
border into Somalia and en route to Bossaso, serve as hubs
where smugglers with connections to smuggling networks
can be readily found.47

In Yemen, most migrants – having departed from Bossaso
- arrive in the governorate of Hadramout, in the eastern
part of the country. Many also arrive in the neighbouring
Shabwa governorate. Those departing from Obock arrive
in either Taiz or Lahji governorates in Yemen’s
south-west.48

The magnitude of migrant smuggling along
the eastward route

In 2016, 117,107 migrants and refugees arrived in Yemen
along the eastward route departing from the Horn of
Africa, the highest number recorded since monitoring
started in 2006.49 The increase is believed to stem from a
combination of factors, including the weakening of Yem-
en’s central government and border control mechanisms
and the political instability in some origin countries.50 The
high level of arrivals seems to have continued in 2017,
with reports that some 55,000 migrants left the Horn of
Africa for Yemen between January and early August.51

As for most sea crossings, virtually all migrants and refu-
gees crossing the Red Sea and the Arabian Sea on their
way to the Arabian Peninsula have their journey facilitated
by smugglers. One recent study found that the scale and
scope of smuggling along this route has increased since
2015. The overland travel through Somalia used to be
undertaken by migrants independently, but this has
changed, and migrants use smuggling services also for this
part of their journey.52 Travel from the arrival points along
Yemen’s shores to Saudi Arabia often involves smuggling
as well.53

Uniquely, there is also a considerable reverse flow between
these countries. There were reportedly more than 114,000
arrivals in Yemen from the Horn of Africa, and nearly
87,000 arrivals in the opposite direction over the March
2015 – April 2016 period, perhaps due to the escalation
of conflict in Yemen.54 Most arrived in Djibouti and
Somalia. In Djibouti, more than half of the approximately
35,000 arrivals were citizens of Yemen, and most of the
rest, from Djibouti. Of the 32,000 arrivals in Somalia,
nearly all were Somalis.55

The profile of the smuggled migrants

The migration flow from the Horn of Africa to Yemen is
composed of Ethiopians and Somalis. Since 2009, Ethio-

FIG. 24: Shares of recorded migrant arrivals
by sea in Yemen, by route, 2010-2016

Source: RMMS.

65
%

70
%

75
%

74
%

46
%

15
%

16
%

35
%

30
%

25
%

26
%

54
%

85
%

84
%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Arabian Sea from Bossaso, Somalia
Red sea from Obock, Djibouti

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

76

pians have been the main group travelling along this route
and their presence has increased over the years. In 2016,
Ethiopians constituted 83 per cent of arrivals from the
Horn of Africa to Yemen, and Somalis 17 per cent.56

Most of the people moving towards Yemen are men; often
young, single and with little education. Recent research
has estimated the share of female migrants at some 20-30
per cent of the total.57 While most of the Ethiopian
migrants come from poor families with very limited access
to disposable income, among Somalis, the picture is more
mixed, with some poor migrants but also some that are
better off.58

In Saudi Arabia, a sizeable number of undocumented
migrants are Yemeni. In Oman, however, the number of
Yemeni arrivals is much lower.

The smugglers’ profile and organization

Smugglers operating along this route generally share the
same citizenship (and often ethnicity) of their clients, but
Somali smugglers are the only ones who can provide a safe
overland passage to the port city of Bossaso. At Bossaso
port, most of the boatmen are Somali.59 Migrant smug-
gling is also the main economic activity for the commu-
nities living around the key departure points, with locals
escorting Ethiopian and Somali migrants as they cross
from one country into the other.60

In different areas along this route, some members of the
local authorities, including embassy personnel, border
guards and police, seem to be complicit in irregular migra-
tion and migrant smuggling and may accept bribes to
facilitate the movement of people across borders, accord-
ing to research carried out a few years back.61 Some vil-
lagers in the coastal area along the Red Sea also appear to

be involved in migrant smuggling, sometimes in collusion
with the army.62

The smugglers’ modus operandi and travel
arrangements

For Ethiopians – many of the migrants along this route
– the first link in the smuggling process are often smug-
glers who reside in their neighbourhood. These smug-
glers – referred to as ‘brokers’ - often play crucial roles
in creating aspirations and generating demand for their
services through deception and manipulation.63 Research
conducted in southern Ethiopia in 2008 found a strong
correlation between the desire to migrate and the pres-
ence of smugglers in an area. In communities without
smuggler ‘brokers’, people generally had little aspiration
to migrate, as opposed to the situation in areas where
‘brokers’ were present.64

FIG. 25: Number of arrivals from the Horn of Africa to Yemen, 2010-2016

Source: RMMS and UNHCR.

FIG. 26: Number of undocumented migrant
arrivals from Yemen in Saudi Arabia
and Oman and other arrivals, 2016

Source: UNHCR.

30,000

5,000
9,880

46,000

0
5,000

10,000
15,000
20,000
25,000
30,000
35,000
40,000
45,000
50,000

Saudi Arabia Oman

Arrivals from Yemen
Other arrivals

2010 2011 2012 2013 2014 2015 2016

Somalis 18,855 27,350 23,086 11,045 19,640 10,162 20,128

Ethiopians 34,422 75,651 84,376 54,213 71,907 82,268 96,979

Total 53,277 107,462 107,462 65,258 91,547 92,430 117,107

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

103,001

 Regional overviews - Africa II

77

Most Ethiopians undertake much of their travel by foot,65
but those who can afford smuggling services are trans-
ported from the border areas to Obock in containers and
trucks. A wide network of small-scale smugglers organize
transport from different parts of Ethiopia to the country’s
borders, including the Ethiopia-Djibouti border.66 Somalis
heading to Djibouti are more likely to travel by vehicle.67
Some head to Ali Addeh refugee camp, where migrant
smugglers reportedly operate.68

With regard to the Bossaso route, Somalis who arrive there
are generally directed to one of the several teashops where
smugglers can be found to arrange for their onward trip
to Yemen.69 The boatmen often have connections with
Yemeni smugglers who operate along the coast. The boats’
crews usually call the members of the smuggling network
in Yemen some time before arrival so that the smugglers
arrive on time to receive them.70

There is a perception among migrants that the Arabian
Sea crossing from Bossaso is cheaper than the journey
from Obock across the Red Sea. However, according to
interviews with migrants and smugglers carried out in
early 2017b, the average prices for the two journeys are
similar, at US$892 for a journey from Ethiopia to Saudi
Arabia via Bossaso, and $855 for the same journey via
Obock. The price for only the sea journey from Bossaso
appears to be quite stable, ranging from $120-150. The
price for only the sea journey from Obock, however, is far
more flexible, ranging from $60-200, with the actual price
paid dependant upon the migrants’ perceived economic
resources. For both routes, the most expensive leg of the
journey by far is that from Yemen to Saudi Arabia, at an
average price of $500-550.71

Once in Yemen, most Somalis apply for asylum, as they
are recognized as refugees on a prima facie basis by the
Yemeni government.72 Most of the Ethiopian migrants,
however, quickly head northwards, away from the coast.
Some want to settle in Saudi Arabia, others head to other
Gulf states, or even further afield.

The crossing from Yemen into Saudi Arabia is extremely
difficult due to the 1,800-kilometre border fence.73 Some
migrants try to cross into Saudi Arabia on their own,
others with the help of smugglers. The smugglers may
take migrants all the way to a destination in Saudi Arabia
or leave them at the border. In the first case, migrants cross

b The researchers interviewed 60 migrants in Puntland, Somalia, 60
in Djibouti and 41 in Yemen as well as 4 smugglers/traffickers in
Puntland, Somalia, 4 in Djibouti and 1 in Yemen. Additionally, the
interviewed more than 100 ‘key informants’ from communities as
well as local and state authorities, international organizations and
NGOs.

the border by car with the smugglers, with the migrant
women wearing clothes typically worn by Saudi women
(abaya and niqab) to pass as locals.74

The human cost

As for any maritime route, drowning is a constant risk for
migrants smuggled across the Red Sea or the Arabian Sea.
Some also die of exposure to the elements, dehydration
or suffocation, if stowed below deck.75 In August 2017,
up to 50 smuggled migrants were deliberately drowned
by smugglers off the coast of Yemen, reportedly because
the smugglers saw possible coast guard officials and feared
apprehension.76 While the number of casualties – dramati-
cally high in 2007, with some 1,400 fatalities77 – has con-
siderably decreased, the year-on-year trend has fluctuated.
There are reasons to believe that deaths may go unreported
along this route.78

FIG. 27: Number of migrant deaths in the
Horn of Africa, 2014-2017

Source: IOM Missing Migrants Project.

182

102

179
167

0

50

100

150

200

20
14

20
15

20
16

20
17

However, the sea voyage is not the only risky part of this
route. Migrants smuggled across the Horn of Africa are
crowded in container-trucks, sometimes resulting in cases
of death by suffocation, dehydration or starvation.79
During their land journey to the embarkation point,
migrants may face robbery, extortion, physical and sexual
assault at the hands of criminal gangs and smugglers.
Upon arrival in Yemen, smuggled migrants may be kid-
napped or abducted by organized criminal groups.80

The southward route: from the Horn
of Africa to Southern Africa

The main smuggling hubs, departure and
arrival points

The most widely used route for irregular and smuggled
migrants from the Horn of Africa travelling towards South
Africa is via Kenya-the United Republic of Tanzania-Zam-
bia-Zimbabwe and then into South Africa.81 Almost all

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

78

of the migrants – regardless of route – use smugglers for
at least some part of their journey.82 Most migrants smug-
gled along the southward route intend to reach South
Africa. However, the increased labour opportunities –
particularly in the mining, manufacturing and agricultural
sectors – in other parts of Southern Africa, including
Zambia, Botswana, Malawi and Mozambique, might be
leading to enhanced flows towards these countries.83

Some neighborhoods in major towns along this route are
home to many smugglers, and it is possible to procure
fraudulent documents there.84 Smugglers make use of refu-
gee camps, including Dadaab and Kakuma in Kenya,
Dzaleka transit camp in Malawi, and Tongogara camp
and Nyamapanda reception centre in Zimbabwe to make
contacts with migrants.85

The magnitude of migrant smuggling along
the southward route

According to recent estimates, 13,400-14,050 migrants
from the Horn of Africa – primarily Ethiopia and Somalia
- irregularly enter South Africa every year.86 This represents
a decline from the 2008/2009 estimate of 17,000-20,000.87
Considering that some migrants stop on the way and
never reach South Africa, the number of those leaving the
Horn of Africa and travelling southward is probably
higher. Moreover, the multitude of routes and absence of
any specific crossing points where numbers can be
recorded makes magnitude estimates particularly
difficult.88

Data on asylum applications may be useful in estimating
the number of smuggled migrants and refugees. Irregular
migrants, most of whom are smuggled at least for part of
their journey along this route, generally apply for asylum
upon arrival in South Africa as that is the only way to
enter the country and receive permission to stay. Accord-
ing to UNHCR statistics, the number of newly registered
asylum seekers in South Africa decreased from some
180,000 in 2010 to some 35,000 in 2016.89

The profile of the smuggled migrants

The vast majority (80 per cent) of the migrants smuggled
along this route are Ethiopians, and the rest are mainly
Somalis.90 Some citizens of South Sudan, the Democratic
Republic of the Congo and other countries, especially in
the Great Lakes region, also join the flow, usually in Kenya
or the United Republic of Tanzania.91 The flow includes
a significant number of refugees who move from their first
country of asylum. This is often the case for Somali
refugees.92

Asylum statistics also show that Ethiopia has consistently

been the main country of citizenship among asylum seek-
ers from the Horn of Africa in South Africa over the past
few years, followed by Somalia. The number of Eritrean
asylum seekers remains very limited, which confirms that
Eritreans prefer the northward and eastward routes. In
Eastern Africa, Malawi is the main country of origin of
asylum-seekers in South Africa.

In addition to the African asylum seekers, some Asians
also apply for asylum in South Africa. In 2016, according
to UNHCR data, most were from Bangladesh, Pakistan
and India. It is not known to what extent these journeys
were facilitated by smugglers.

Most migrants smuggled to South Africa from the Horn
of Africa are young men, between the ages of 18 and 35.
The share of females might be higher among Somalis than
Ethiopians.93 In 2014, IOM noted that the number of
unaccompanied children in mixed migration flows from
the Horn of Africa appeared to be increasing.94

The smugglers’ profile and organization

Smuggling along this route tends be informally organized
in relatively loose networks involving many opportunistic
individual smugglers, such as agents and drivers, who
interact with each other in a flexible manner.95 The chief
smugglers rely on ‘smuggling managers’ to move people
from one location to another. ‘Smuggling managers’ are
flexible and may work with a number of smugglers car-
rying out specific tasks such as guiding, transporting or
accommodating migrants.96 There appear to be no large,
multinational smuggling organizations operating along
the entire route, although in some countries, organized
criminals may be getting involved.97

FIG. 28: Number of new applications for
asylum in South Africa by citizens
of countries in the Horn of Africa
and Eastern Africa, 2016

Source: UNHCR.

0
500

1,000
1,500
2,000
2,500
3,000
3,500
4,000
4,500
5,000

Et
hi

op
ia

So
m

al
ia

M
al

aw
i

Bu
ru

nd
i

U
ga

nd
a

M
oz

am
bi

qu
e

U
ni

te
d

Re
pu

bl
ic

of
 T

an
za

ni
a

Er
itr

ea

Ke
ny

a

 Regional overviews - Africa II

79

The ‘typical’ smuggler on this route is an 18 to 40-year-
old man. However, some women have also taken part in
smuggling rings. Somali smugglers usually work with
fellow clansmen throughout the network.98 Smugglers
may live in or visit home villages in Ethiopia and Somalia
and/or destination areas and take charge of a specific
group of migrants. They make all the arrangements with
their associates along the route, and assist with various
local issues that need a hands-on approach, such as paying
bribes and arranging guides for the migrants.99

Smugglers operating along this route may call themselves
“travel agents” and do not necessarily perceive their activi-
ties to be illegal. Sometimes they even see themselves as
providers of humanitarian services, helping people in need
to flee and reach a safer place.100

The smugglers’ modus operandi and travel
arrangements

Most smuggled migrants along this route travel by bus,
truck and/or car, usually combined with stretches of walk-
ing. In a survey of nearly 400 migrants who had travelled
along this route, bus was the most frequently reported
means of transport; reported by 40 per cent of the
respondents. Airplane travel was reported by 10 per cent,
while 1 per cent stated that they had travelled by boat.101

Some have their journey facilitated by smugglers from the
very beginning. There are smugglers in Ethiopia, for exam-
ple, who specifically operate the southern route into
Kenya.102 Others make it to Nairobi alone, and search for
a smuggler there to take them southward to South Africa
or another country. From Kenya, migrants are smuggled
to the United Republic of Tanzania, and from there, some
proceed to Zambia, with the rest continuing either to
Malawi or Mozambique.

Zimbabwe is the last transit country before South Africa.
The vast majority of irregular and smuggled migrants
enter South Africa via the Beitbridge border post. A few
also cross into South Africa from Mozambique through
the border town of Ressano Garcia.

The average duration of the journey from the Horn of
Africa to South Africa is 48 days or just under 7 weeks.103
The price for this journey seems to have increased. While
in 2009, reported payments ranged between US$1,000
and 3,000,104 in 2015-2016, the average price was
US$3,372.105 Based on these smuggling fees, as well as
their estimate of 13,400 – 14,050 smuggled migrants per
year, RMMS estimated that the illicit migrant smuggling
economy on this route is worth at least US$47 million
per annum.106

The human cost

There is no systematic data on deaths and disappearances
along the southward route, but interviews with migrants
and government officials show that casualties are not
uncommon.107 During the long journey from the Horn
of Africa to South Africa smugglers rarely take into con-
sideration the basic survival needs of their clients, such as
food, water and shelter.108 Some passages may also be more
dangerous than others; for example, the crossing of Lake
Malawi, where in June 2012 a boat carrying 49 migrants
sank, causing the death of all passengers.109

Smuggled migrants are also exposed to violence and dif-
ferent types of crime along this route. For instance, smug-
glers rarely engaged in extortion of migrants’ family and
friends in 2008-2009. This practice is now more com-
monly reported, often while the smugglers detain the
migrant.110 Forced to travel on small paths away from
main roads to avoid detection, migrants smuggled into
Kenya can be easily attacked and robbed by gangs.111 Simi-
larly, in the border area between South Africa and Zim-
babwe migrants are routinely subjected to mistreatment,
muggings and rape by criminal gangs.112

In many countries along the route, many migrants are
detained and held in prisons or detention centres for pro-
longed periods. According to research from 2015, 68 per
cent of migrants on this route said that either they them-
selves or someone in their group had been detained or
imprisoned by the police during their journey.113

Other migrant smuggling routes in,
through or affecting the Horn of
Africa

There are reports that a new route has emerged between
the Horn of Africa and Europe. Young people from Soma-
lia are undertaking this journey via Yemen. Their route
takes them from Bossaso across the Arabian Sea to the
south coast of Yemen, from where they travel to the
Yemeni western coast and cross the Red Sea to Sudan.
From Sudan they travel overland into Libya, where they
join the Central Mediterranean route to Europe. Some
Ethiopians may also be using this route. The magnitude
of this route is uncertain, but estimates in the range of a
few hundred per month have been reported.114

Air or sea travel among migrants from the Horn of Africa
who intend to reach South Africa may be increasing.
Recent research showed that some Somalis were bypassing
Kenya and the United Republic of Tanzania on the way
to South Africa in 2015, with most travelling by air or sea
to Mozambique, whereas in previous years, nearly all
passed through Kenya and Tanzania.115

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

80

Some migrants also use countries in Southern Africa as
transit points for flying to Europe, the United States of
America or Australia.116 From South Africa, migrants
might leave on direct flights to Europe or North America
or use more convoluted routes, for example passing
through Latin America, where immigration laws may be
less restrictive.117 A technique often used by smugglers
operating on transoceanic air routes from South Africa
involves the fabrication of false conferences or interna-
tional workshops with official letterheads and appropriate
documentation to enable numerous ‘delegates’ to fly in
and then immediately slip underground. In 2009, it was
reported that some educational institutions cooperated
with smugglers by offering fictitious ‘scholarships’ or spe-
cial study positions in destination countries.118

FROM CENTRAL AND SOUTHERN
AFRICA INTO SOUTH AFRICA

Profile of migrants:

Mainly Zimbabweans; in recent years, also many citizens
of the Democratic Republic of the Congo.

Human cost:

From Zimbabwe to South Africa, the major risk is cross-
ing the Limpopo river, where migrants regularly drown
or are killed by hippos. Also risks of robbery, violence and
extortion.

Profile of smugglers:

Mostly men from South Africa or Zimbabwe. Sometimes
also fellow migrants, and for longer-distance routes, such
as from South Asia, also smugglers from those countries.

Organization:

From Zimbabwe to South Africa, both ‘professional’ and
‘amateur’ smugglers operate.

CENTRAL AND SOUTHERN AFRICA

South Africa not only attracts migrants and refugees
from the Horn of Africa, but is also a major destination
of mixed migration flows from Central and Southern
Africa. Neighbouring countries - particularly Zimbabwe
- are significant countries of origin for migrants and
refugees. South Africa has long offered refuge to people
fleeing violence in the Great Lakes region, as well as work
opportunities to economic migrants from Central and
West Africa.119

Although South Africa is the main destination of mixed
migration flows from Central and Southern Africa head-
ing south, it appears that countries such as Malawi,

Mozambique, Botswana and Zambia are increasingly
being viewed as alternative destinations.120 However, the
limited literature about migrant smuggling in the region
focuses almost exclusively on flows directed to South
Africa, and there is hardly any information available on
other irregular migration and migrant smuggling routes.
This gap is reflected in the present chapter, which will
mainly focus on smuggling of migrants to South Africa
through the Zimbabwean border.

The main smuggling hubs, departure and
arrival points

The towns of Beitbridge and Musina, on the Zimbabwean
and South African side of the border respectively, are used
to cross into South Africa via Zimbabwe. These towns
also serve as temporary bases for onward travel.121 From
Zimbabwe, migrants and refugees enter South Africa
either by passing through Beitbridge border post, or by
crossing the border elsewhere to avoid detection. Migrant
smuggling is documented along both routes.122

Migrants could regularly enter South Africa through Beit-
bridge border post by submitting an application for
asylum at the border. But few choose this option, and the
number of migrants and refugees who enter South Africa
away from the official crossing is very high. One possible
explanation is that the presence of security officials at the
border post acts as a deterrent, especially for people escap-
ing political persecution. Another is that migrants simply
do not know that they could enter South Africa from the
official border post by expressing their wish to apply for
asylum, and smugglers may prefer not to inform them
about this option.123

The magnitude of migrant smuggling in
Central and Southern Africa

The scant available literature only provides occasional
estimates of the smuggling flow into South Africa through
the Zimbabwean border. According to a survey conducted
by the Forced Migration Studies Programme at the Uni-
versity of the Witwatersrand in 2007-2008, for instance,
the vast majority (76 per cent) of those who entered South
Africa through a land border did so through the Zimba-
bwe-South Africa border, and 22 per cent of those relied
on smugglers.124

Data on asylum applications may provide a rough indi-
cation of the size and composition of this flow. According
to UNHCR data, in 2016, more than 35,000 people
applied for asylum in South Africa, which is a considerable
decrease from the peak year of 2009, when more than
200,000 asylum applications were lodged.

 Regional overviews - Africa II

81

The profile of the smuggled migrants

Out of the more than 35,000 applications for asylum
registered in South Africa in 2016, Zimbabwe (7,964)
and the Democratic Republic of the Congo (5,293) were
the two most frequent origin countries. Zimbabwean
nationals comprise nearly all asylum seekers from South-
ern Africa. Citizens of the Democratic Republic of the
Congo have constituted the biggest group of asylum seek-
ers from Central Africa over the past few years.

There is scant information regarding the age and gender
of smuggled migrants in this region. Migrant populations
from the Democratic Republic of the Congo tend to com-
prise more women, children and elderly people - often
travelling in family units - than migrant groups from the
Horn of Africa. There is also evidence suggesting that
unaccompanied minors are undertaking this journey.125

The smugglers’ profile and organization

Research from 2008-2009 showed that smuggling orga-
nizations operating along the routes to South Africa often
include a tight and trust-based core around which loose
and flexible relations develop. Professional smugglers con-
stitute the core of the smuggling networks. They are usu-
ally men from South Africa or Zimbabwe who have been
living in the border area for several years. Professional
smugglers hire employees to deal directly with clients,
sometimes contract services of amateurs, buy cars to trans-
port migrants and refugees and arrange for permits for
their clients.126

Amateur smugglers are generally Zimbabwean and some
are themselves undocumented.127 These smugglers usually
provide transportation from Beitbridge to Musina. Some
also offer transportation to Johannesburg through ad hoc

arrangements with transport operators. Depending on the
service offered, prices vary between US$10 and 50 per
person. Amateurs appear to be more likely to use coercive
means such as threats of violence than ‘professional’
smugglers.128

The smugglers’ modus operandi and travel
arrangements

Lack of information about South Africa’s asylum and
immigration policies, as well as rumours spread by smug-
glers, encourage migrants and refugees to resort to the
services of smugglers and pay to start the asylum proce-
dure.129 Asylum seekers could legally enter South Africa
and file an application for asylum at the border, but few
people know about this option. More than two thirds of
the asylum seekers interviewed at refugee reception offices
in South Africa in 2008-2009 were unaware of this pro-
cedure when they left their countries of origin.130

As far as Zimbabwean migrants are concerned, legal path-
ways to South Africa may in principle be available, but
they may not be accessible because of the costs associated
with the need to travel to large cities to obtain documen-
tation. Many Zimbabwean migrants enter South Africa
irregularly; often with the help of smugglers.131

It appears that most Congolese migrants and refugees do
not use smugglers, or if they do, they use them only to be
smuggled from Zimbabwe into South Africa. Congolese
generally travel on foot on their own, and frequently use
commercial transportation such as buses and minibuses.
They transit through a combination of the countries of
Burundi, Mozambique, Rwanda, the United Republic of

FIG. 29: Trend in the number of new appli-
cations for asylum in South Africa,
2009-2016

Source: UNHCR.

FIG. 30: Number of asylum seekers in South
Africa from the main countries of
origin in Central and Southern
Africa, 2009-2016

Source: UNHCR

0

5,000

10,000

15,000

20,000

25,000

20
09

149,453 146,566 51,031

20
10

20
11

20
12

20
13

20
15

20
16

N
um

be
r

of
 a

sy
lu

m
 se

ek
er

s
Cameroon Republic of Congo
Democra�c Republic of the Congo Swaziland
Angola Zambia
Lesotho Zimbabwe

22
2,

32
4

18
0,

63
7

10
6,

90
4

11
7,

18
8

79
,3

25

84
,2

32

87
,5

51

35
,3

29

0

50,000

100,000

150,000

200,000

250,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

250,000

200,000

150,000

100,000

50,000

0

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

82

Tanzania, Zambia and Zimbabwe on their way to South
Africa.132

Undocumented migrants may also travel with so-called
malayitsha, taxi drivers operating in Beitbridge. Migrants
travelling with malayitsha generally enter South Africa
through the bush. Malayitsha employ individuals called
impisi (“hyena”) who help migrants to cross the Limpopo
river and walk through the bush. Migrants also have to
pass three lines of barbed wire and cross the fence either
through pre-made cuts or using keys at the various points
where there are gates.133

Most of the respondents interviewed by IOM in 2007-
2008 paid either up to US$20 or more than US$60 for
the smuggling services. Few respondents paid mid-range
fees.134 More recent price information is not available.

The human cost

There is no specific data about casualties along this
route. According to the IOM Missing Migrant Project,
136 migrants and refugees lost their lives along the
migration routes crossing Sub-Saharan Africa between
January and July of 2017, whereas in all of 2016, 92
people died.135 Not all of those deaths occurred along
the South Africa-Zimbabwe route.

The crossing of the Limpopo river, which separates Zim-
babwe and South Africa, can be dangerous. While crossing
the river, migrants occasionally drown or are killed by
hippos and crocodiles. Migrants smuggled across Limpopo
river are also at risk of being ambushed by criminal groups
known as guma guma (or amaguma-guma), well-known
for their methods of extortion. These groups also engage
in migrant smuggling.136

Other migrant smuggling routes in
Central and Southern Africa

There is a considerable migrant smuggling flow directed
towards Mayotte, an insular department and region of
France located in the Indian Ocean between Mozambique
and Madagascar. The key departure point is the islands
of Comoros, and to a lesser extent Madagascar. Enjoying
much higher standards of living and public services than
the other islands of the archipelago, Mayotte attracts thou-
sands of migrants every year, making migrant smuggling
a very profitable business.

Depending on the time of year, landings happen either
on the tiny island of Mtsamboro in the north, or further
south on the main island. In 2010, 342 vessels were inter-
cepted carrying a total of 7,089 migrants, for which 523
smugglers were arrested. Irregular migrants to Mayotte

come from Comoros, but also from Madagascar, the
United Republic of Tanzania and as far away as Iraq.137

The travel from Comoros to Mayotte is arranged and
facilitated by local smugglers; generally fishermen, who
board their clients on tiny fishing boats, known as kwassa
kwassa. The smuggling routes heading to Mayotte are well-
known for being risky. Several incidents involving multi-
ple fatalities have been reported in recent years.138

The authorities of Madagascar report smuggling of
migrants out of the country. This smuggling activity is
directed mainly to the countries of the Gulf Cooperation
Council, as well as to other countries in the Middle East.
This smuggling flow makes use of the Comoros, Seychelles
or Mauritius as transits to the final destinations.139

Some South Asians also seek to migrate to South Africa.
In 2013, IOM reported a change in the demographics of
mixed migration flows passing through Mozambique,
with a new trend of South Asians travelling in trucks from
the United Republic of Tanzania.140 South African police
sources have also reported that well-established criminal
networks are smuggling migrants into the country from
South Asia. Often migrants from these countries are spon-
sored by members of their community already resident in
South Africa and are compelled to work to pay off their
debt.141 UNHCR data on new asylum applications shows
that 2015 was a peak year, with more than 15,000 appli-
cations from South Asian citizens. In 2016, however, these
numbers dropped to less than half of those figures.

 Regional overviews - Africa II

83

Intraregional flows make up the vast majority of the
migration flows in West Africa, and according to the Euro-
pean Commission, migration to Europe constitutes a
small portion of the migration phenomenon in this
region.142 Most West African statesc belong to the Eco-
nomic Community of West African States (ECOWAS).
In principle, the ECOWAS region is an area of free move-
ment. According to the 1979 Protocol on the Free Move-
ment of Persons, Residence and Establishment, ECOWAS
nationals should be able to move freely within the region
with a valid travel document and an international health
certificate.d

The free movement of persons within the ECOWAS
region is sometimes rather difficult. Domestic laws in
some Member States still contravene the 1979 Protocol.
Moreover, limited access to ECOWAS travel documents,
lack of information among citizens and risks at border
crossing points may affect the implementation of the free

c Benin, Burkina Faso, Cabo Verde, Côte d’Ivoire, Gambia, Ghana,
Guinea, Guinea-Bissau, Liberia, Mali, Niger, Nigeria, Sierra Leone,
Senegal and Togo.

d The full text of the Protocol is available at: http://documentation.
ecowas.int/.

movement area.143 Travel documents may be expensive or
difficult to obtain, and some border crossings are still
subject to informal ‘taxes’ by border officials. As a result,
a large number of the border crossings are undertaken
irregularly, simply by avoiding the official border crossing
points.144

The level of irregularity involved in the travel seems to
increase the further north migrants go. In northern Niger
and in northern Mali, there are no commercial bus ser-
vices, and the desert terrain is inhospitable. This means
that migrants have to rely on local assistance for mobility.
Libya, which is a destination for many West African
migrants, as well as a transit point for those intending to
join the Central Mediterranean route to Europe, is not
an ECOWAS member and does not have bilateral visa-
free agreements with any countries in Sub-Saharan Africa.
As a result, most migrants going to Libya use a
smuggler.145

Although most ECOWAS citizens without travel docu-
ments simply avoid official border posts, some make the
journey with the assistance of smugglers. Non-ECOWAS
citizens also rely on the help of smugglers to move within
the region.146 Migrant smuggling is also widely docu-

Profile of migrants:

Mostly young men from most West African countries,
with proportions of citizenships depending on the geo-
graphic area.

Human cost:

At a minimum, nearly 500 deaths per year in the Sahara
desert in Niger and Algeria only. The number is likely to
be far higher. Significant risk of kidnapping for ransom
and trafficking in persons.

Profile of smugglers:

Once in Mali or Niger, where the irregular travel often
starts, local, nomadic ethnic groups, including Tuareg and
Toubou, are often involved.

Organization:

Different smugglers in major hubs operate at different
border crossings in a flexible and opportunistic manner.
In Libya, it appears that much smuggling activity is well
organized.

LIBYA

NIGER

ALGERIA

MALI

0 2,000 km1,000

The designations employed and the presentation of material
on this map do not imply the expression of any opinion
whatsoever on the part of the Secretariat of the United
Nations concerning the legal status of any country, territory,
city or area or of its authorities, or concerning the delimitation
of its frontiers or boundaries. Final boundary between the
Republic of Sudan and the Republic of South Sudan has not
yet been determined.

West African routes
 Land

Gao
Arlit

Agadez

Tamanrasset

Ghat

Dirkou

Sabha

Qatrun

Ghadames

U
S$

 1
00

/3
00

Seguedine

Tripoli

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Final boundary between the Republic of Sudan and the Republic of South Sudan
has not yet been determined.

FROM WEST AFRICA TO NORTH AFRICA

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

84

mented along the routes connecting Niger and Mali to
Libya, Algeria and Morocco. Even those who cross the
ECOWAS region in a regular manner often continue their
journey north irregularly and with the assistance of smug-
glers. Given the irregular nature and hardship of the jour-
ney across the Sahara, it can be assumed that all migrants
and refugees using this route rely on the services of
smugglers.147

The main smuggling hubs, departure and
arrival points

Regardless of where in West Africa they start their journey,
most migrants and refugees heading north pass through
Mali and/or Niger. Travel from West Africa to the cities
of Agadez, Niger and Gao, Mali is generally of a licit
nature and often undertaken by commercial bus travel.148

Mali is a transit country for migrants heading to Niger or
Algeria, and more recently, to Mauritania and from there,
to Morocco. Gao, in north-east Mali, is an important city
for migrants smuggled to Algeria and migrants continuing
to Niger. From Gao, migrants are smuggled north across
the Algerian border and to Tamanrasset.149 Migrants and
refugees passing through Algeria continue either to Libya
or – to a lesser extent – to Morocco.150

Niger is a key transit point for migrants and refugees from
all over West Africa travelling to North Africa en route to
Europe. Agadez is the main city in Niger, where migrants
can find smugglers to continue their journey to Libya or
Algeria. 151 Recent field research by UNODC has indicated
that smuggling routes are diversifying and that some
routes now bypass Agadez.152

From Agadez, there are two main routes heading north.
The more commonly used smuggling route, to Libya,
passes through north-eastern Niger en route to Sabha.
This transit point in west-central Libya is about halfway
between the border with Niger and the Mediterranean
coast. The journey across the Sahara desert is generally
facilitated by smugglers.153 The route to Algeria passes
through Arlit en route to Tamanrasset in Algeria. Malians
tend to take this route because they do not need a visa to
enter Algeria, but due to the hardship of the journey they
still rely on smugglers.154

The Algerian authorities report that there are four major
routes crossing their country from south to north. Two
routes depart from the borders with Mali, crossing the
border in one of several small villages, departing from
Nedjma, Oued Akafoua or Tin Amezi to Tamanrasset and
then north to Illizi, Ouargla and El Oued to the coast.
Two other routes depart from the borders with Niger to

Samaka Louni Oued Sabine, or alternatively Azerzi, or
Amsel to Tamanrasset.

Although most migrants transiting through Tamanrasset
head to Libya, some move northward instead. Those who
intend to apply for asylum in Algeria tend to travel to
Algiers, whereas the others move directly to Oujda, in
Morocco, from where they could be smuggled onwards
along the Western Mediterranean route.155 According to
the Algerian authorities, the passage from Algeria to
Morocco starts from different villages along the Algerian
coasts; Mostaganem, Tlemecen and others. From there,
migrants from sub-Saharan Africa cross into Morocco,
often to continue towards Europe.

Morocco also plays a crucial role in countering migrant
smuggling along the West African routes. According to
the Moroccan national authorities, along this route, the
smuggling of migrants is managed by transnational net-
works connected with other forms of criminal organiza-
tions active in the Sahel and the Sahara. The potential
demand for smuggling activity along this route is esti-
mated at about 200,000 migrants per year by the Moroc-
can authorities. The smuggling corridors into Morocco
are mainly along the eastern border of the country, where
the authorities report having detected intense smuggling
activity since the early 2000s.156

The magnitude of migrant smuggling in
West Africa

Most migrants and refugees from West Africa travel to
Niger or Mali on their own, although non-ECOWAS cit-
izens may resort to smugglers to obtain ECOWAS pass-
ports to be able to move freely within the region.157 There
are no available data that refer specifically to migrant
smuggling along this route, but several sources provide
data and estimates about the irregular migration flow tran-
siting Niger and Mali on the way to Algeria and Libya.
Considering that many of the migrants and refugees trav-
elling northward transit through Niger or Mali and rely
on smugglers to continue to North Africa, this informa-
tion provides an indication of the magnitude of migrant
smuggling in the region.

Since the beginning of 2016, the International Organiza-
tion for Migration has been collecting data on irregular
migrants transiting through Niger in its two flow moni-
toring points, in Arlit, from Agadez on the way to Algeria,
and Séguedine, from Agadez on the way to Libya. In 2016,
more than 330,000 individuals transited through Niger.158

Most migrants are smuggled towards Libya. In 2016, out
of the total outgoing flow from Niger of nearly 334,000,

 Regional overviews - Africa II

85

some 89 per cent (298,000) were smuggled to Seguedine
towards Libya, and the rest to Arlit, towards Algeria.159
Data for the period January-July 2017 shows a significant
reduction of the outbound flow, as well as a shift towards
Arlit as a transit point. Of the approximately 38,500
migrants observed in these two monitoring points in the
first seven months of 2017, more than 17,000 – 44 per
cent – transited through Arlit.160

In the summer of 2016, IOM started tracking the move-
ment of outgoing migrant flows in Mali. Most of these
migrants continue north to Algeria, although some move
on to Burkina Faso, Mauritania and/or Niger. During the
year from 30 June 2016 – 30 June 2017, an average of
nearly 100 migrants per day passed the Mali monitoring
points. Of these, 40 per cent said they intended to go to
Europe.161

The profile of the smuggled migrants

Most of the migrants comprising the outbound flows from
Niger are West Africans. The citizenship profiles of
migrants changed in 2017 in parallel with a considerable
reduction in outflows, particularly through Seguedine
towards Libya. This is a result of the fragmentation of
routes and migrants’ bypassing of Seguedine to avoid secu-
rity controls. Between January and July 2017, nearly all
of the migrants recorded at the Seguedine monitoring
point were Nigerien.162

The citizenship profiles of outgoing flows from Mali differ
from those observed in Niger. The most frequently regis-
tered citizenship of migrants travelling through Mali is
Guinea, followed by Mali, Senegal and Gambia.

In the first few months of 2017 – as in previous years -
the vast majority, some 96-97 per cent, of migrants on

FIG. 31: Number of migrants in the outgoing
flow from Niger per month,
February 2016-July 2017

Source: IOM, Displacement Tracking Matrix (DTM) data.

4,084 8,856

31,503

71,904

56,676

48,969
42,081

32,784

12,654
11,457

12,923

6,524
6,329

4,781
5,442 7,142

4,386
3,937

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

Fe
b-

16

M
ar

-1
6

A
pr

-1
6

M
ay

-1
6

Ju
n-

16

Ju
l-1

6

A
ug

-1
6

Se
p-

16

O
ct

-1
6

N
ov

-1
6

D
ec

-1
6

Ja
n-

17

Fe
b-

17

M
ar

-1
7

A
pr

-1
7

M
ay

-1
7

Ju
n-

17

Ju
l-1

7

FIG. 32: Number of migrants in the outgoing
flow from Mali, July 2016-June 2017

Source: IOM.

1,
68

0

3,
01

7

2,
86

5

4,
47

0

3,
97

7

3,
26

1

2,
30

6

2,
25

4

2,
37

1

2,
24

7 2,
70

1

2,
60

0

0
500

1,000
1,500
2,000
2,500
3,000
3,500
4,000
4,500
5,000

Ju
l-1

6

A
ug

-1
6

Se
p-

16

O
ct

-1
6

N
ov

-1
6

D
ec

-1
6

Ja
n-

17

Fe
b-

17

M
ar

-1
7

A
pr

-1
7

M
ay

-1
7

Ju
n-

17

FIG. 33: Shares of the main citizenships
recorded in outgoing flows from
Niger

Source: IOM.

Niger, 71%

Chad, 2%

Mali, 4%

Nigeria, 3%

Guinea, 3%

Cameroon,
3%

Burkina
Faso, 2%

Nigeria,
22%

Niger,
19%

Gambia,
15%

Senegal,
13%

Côte d'Ivoire,
7%

Guinea,
7%

Guinea-Bissau, 5%

Mali, 4%
Togo, 3%

Ghana,
3%

Other,
2%

February-September 2016

January-July 2017

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

86

outbound routes from Niger and Mali were male.163 Some
of these shares are subject to considerable monthly fluc-
tuations, however. In August 2016, for example, 20 per
cent of the outgoing flows from Niger were comprised of
women.164 A small number of women travel from West
Africa to Libya, generally making the journey to join their
husbands who are already there. This has been observed
among Malian and Nigerian women, in particular. Their
husbands organized the journeys for them from afar, with
a trusted chaperone or smuggler.165

Although most of the migrants are adults, the flows also
include some minors. Between February 2016 and May
2017, some 10,500 minors were recorded in the incoming
and outgoing flows in Niger. Some of these minors were
unaccompanied.166 In Mali, minors comprised 7 per cent
of the migrants observed at IOM monitoring points
between July 2016 and June 2017. Some sources noted a
perceived increase in the numbers of unaccompanied
minors from West Africa transiting through Niger in
2013, with children reportedly sent to Libya by their fam-
ilies to make money to send home. The majority of these
minors had little intention to move on to Europe.167

Not all migrants travelling along the northward routes
intend to settle in Libya, Morocco or Europe. Some, espe-
cially from Sahelian countries such as Mali, Niger and
Chad, are seasonal migrants, moving to Libya every year
just after the harvest and then returning home for the
rainy season after months of work. The majority stay in
rural and agricultural areas close to the border. Due to
their relationships with local tribes that control the border,
they can usually enter the country more easily than the
typical irregular migrant.168

The smugglers’ profile and organization

For many migrants, the irregular part of their journey
starts in Agadez, Niger, where migrant smuggling is a
thriving and relatively well-organized activity. As soon as
migrants get off the bus in Agadez, they are immediately
approached by people offering them accommodation in
the so-called ‘ghettos’ and onward transport to Libya.169
These people, known as ‘chasseurs’, ‘coxeurs’ or ‘rabat-
teurs’ are recruiters working for ‘ghetto bosses’ who pay
them a certain share of the profit per migrant. ‘Ghetto
bosses’ are network leaders who own one or more ghetto
compounds where migrants are housed, in addition to a
number of vehicles. The travel arrangements and money
transfers are made in the compounds.170

Men from Tuareg, Toubou and Arab nomadic groups are
often responsible for providing transportation. They have
been operating in the Sahara desert for generations, and
since the tribal links extend across country borders, they
can readily move people across the desert.171 The Toubou
have been reported to control the flows across Libya’s
southern border, while the Tuareg control the Algerian
border region.172 Most migrants choose routes through
Libya rather than Algeria due to tighter border controls
and more frequent arrests at the Algerian border, plus the
shorter travel time to Libya.173

Frontex reported in 2016 that migrant smuggling net-
works in Libya are structured in strictly hierarchical crim-
inal organizations.174

The smugglers’ modus operandi and travel
arrangements

From Agadez, migrants heading to Libya continue to
Dirkou, usually in pick-ups organized by smugglers. In
Dirkou, they often have to wait a few days until they find
a smuggler who can bring them further north, towards
Libya.175 Most migrants and refugees bypass the border
post and travel through the desert to Libya with the medi-
ation of smugglers. The further passage from Sabha to
Tripoli is also facilitated by smugglers.176

With regard to smuggling prices, in 2013, the journey
from Agadez to Sabha was reported to cost between
US$100 and 300. 177 UNODC field research in October
2017 found that prices have increased significantly, to
some US$550-850, mainly due to increased security
checks and smugglers’ need to avoid law enforcement and
military.178

Some migrants also travel north from Agadez, to reach
Algeria, usually in pick-up trucks. Most migrants cross
the border clandestinely. Some then move on to the hub

FIG. 34: Shares of citizenships recorded in
outgoing flows from Mali,
July 2016-June 2017

Source: IOM.

Guinea,
38%

Mali,
23%

Senegal,
13%

Gambia,
11%

Côte
d'Ivoire,

8%

Sierra Leone, 3%
Guinea-Bissau, 1% Other, 3%

 Regional overviews - Africa II

87

of Tamanrasset, Algeria, with the help of another smug-
gler, where they may stay and work for some time until
they have enough money to continue their journey.179
From Tamanrasset to Libya all migrants resort to the ser-
vices of smugglers; usually two or more for the whole
route.180

With regard to the route connecting Mali to Algeria, most
migrants use smugglers. Surveyed migrants in Libya have
also reported that detentions take place at this particular
border, with release only upon the payment of a certain
amount of money.181

Along this route, some smugglers also operate a ‘black
market’ for false UNHCR documents identifying holders
as refugees in Algeria, as well as for forged Malian pass-
ports which are used to enter Algeria since Malians do not
need a visa.182 ‘Rental’ of a Malian passport costs €50 and
a UNHCR document, €10. Once migrants are close to
the Moroccan border, the networks will retrieve the doc-
uments so that they can be reused.183

Payments of bribes at border crossings have been reported
along this route.184

The human cost

Data from the IOM Missing Migrants Project shows that
there were more than 100 reported incidents in Libya or
Niger for the year 2016, with 485 people reported missing
(presumed dead). However, testimonies of migrants who
have journeyed through the Sahara suggest that the actual
number of fatalities is much higher.185

The hardships and dangers of the overland journey across
the Sahara desert are well-documented. Smuggled
migrants and refugees are transported across the desert in
overloaded trucks or pick-ups, often at high speed in order
to minimise the risk of interception. Trucks and pick-ups
may break down and migrants are frequently exposed to
food and water shortages during the journey. Moreover,
passengers who fall ill are reportedly abandoned by the
smugglers in the desert in order not to infect the rest of
the group.186

The journey of smuggled migrants across the Sahara is
made even more dangerous by the presence of armed
groups operating along this route. Some of these have
attacked the cars of smugglers with the intention of kid-
napping migrants for ransom.187

Migrant smuggling in West Africa is sometimes connected
to human trafficking and the two crimes often occur along
the same routes. Moreover, migrants smuggled within the
region often run out of money to pay for the journey, and

this makes them vulnerable to trafficking for forced labour
or sexual exploitation.188

Other migrant smuggling routes

There are also several other routes that involve fewer
migrants in, through or affecting West Africa. For exam-
ple, migrant smuggling is documented between Chad and
Libya; a route that might be increasingly used as routes
divert away from Agadez and Niger.189 Migrants and ref-
ugees usually travel from N’Djamena to Moussoro, and
then onwards to Faya, by bus or by car. In Faya, they get
in touch with smugglers transporting them into Qatrun,
Libya and finally to Sabha. In 2013, the magnitude of this
flow was estimated at 100-200 migrants per month.190

The minor coastal route via Mauritania to Morocco is
mainly used by Senegalese migrants as it is a much shorter
alternative for them than crossing Mali, Niger and Algeria.
Sometimes, people from Nigeria, Côte d’Ivoire or Benin
join as well. Migrant smuggling does not seem to be very
prevalent along this route, though fake documents are
reportedly used.191

There is also smuggling by air from West African coun-
tries. In 2014, the Africa-FRONTEX Intelligence Com-
munity identified new smuggling routes from West
African airports to various EU destinations. Journeys were
organized by smuggling networks that took care of all
formalities, including travel documents, visas and flight
tickets.192 Migrant smuggling by air is also documented
in Nigeria. These are complex operations involving several
smugglers. Some are specialized in rapidly providing
fraudulent Nigerian and foreign passports, whereas others
take care of the visa. Yet another smuggler provides the
migrant with a flight ticket to a destination country.193

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

88

1 Marchand, K., Roosen, I., Reinold, J. and Siegel, M., Irregular Migra-
tion from the East and Horn of Africa, Maastricht University, May
2016, p. 7.

2 Regional Mixed Migration Secretariat, Mixed migration in the Horn of
Africa and Yemen Region, end of year trend summary and analysis, 2016
(available at: http://www.regionalmms.org/index.php/data-trends/
trend-analysis).

3 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 2.

4 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017, p. 20.

5 Ibid., p. 21.

6 Frontex, Risk Analysis for 2017, February 2017, p. 19.

7 Mhub (North Africa Mixed Migration Task Force), Conditions and
risks of mixed migration in North East Africa, November 2015, p. 27.

8 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 34;
Horwood, C. with Hooper, K., Protection on the move: Eritrean refugee
flows through the greater Horn of Africa, Migration Policy Institute,
September 2016, p. 9.

9 Mhub (North Africa Mixed Migration Task Force), Conditions and
risks of mixed migration in North East Africa, November 2015, p. 24.

10 The Global Initiative against Transnational Organized Crime, Inte-
grated responses to human smuggling from the Horn of Africa to Europe,
May 2017, p. 14.

11 Regional Mixed Migration Secretariat, The Eritrean Exodus: what
happened in 2016?, online briefing, February 9, 2017.

12 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 35.

13 The Global Initiative against Transnational Organized Crime, Inte-
grated responses to human smuggling from the Horn of Africa to Europe,
May 2017, p. 15.

14 United Nations High Commissioner for Refugees, online population
statistics: persons of concern (available at: popstats.unhcr.org/en/
persons_of_concern).

15 The Global Initiative against Transnational Organized Crime, Inte-
grated responses to human smuggling from the Horn of Africa to Europe,
May 2017; United Nations High Commissioner for Refugees and
Altai Consulting, Mixed migration: Libya at the crossroads, November
2013.

16 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 33.

17 United Nations High Commissioner for Refugees, online popula-
tion statistics: asylum seekers (available at: popstats.unhcr.org/en/
asylum_seekers).

18 Ibid.

19 The Global Initiative against Transnational Organized Crime, Inte-
grated responses to human smuggling from the Horn of Africa to Europe,
May 2017, p. 8.

20 Marchand, K., Roosen, I., Reinold, J. and Siegel, M., Irregular Migra-
tion from the East and Horn of Africa, Maastricht University, May
2016, p. 8; Mhub (North Africa Mixed Migration Task Force), Con-
ditions and risks of mixed migration in North East Africa, November
2015, p. 59.

21 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 1: Syria/Lebanon – Egypt -
Italy, 2015, p. 35.

22 The Global Initiative against Transnational Organized Crime, Inte-

grated responses to human smuggling from the Horn of Africa to Europe,
May 2017, p. vii; United Nations High Commissioner for Refu-
gees and Altai Consulting, Mixed migration: Libya at the crossroads,
November 2013, p. 52.

23 The Global Initiative against Transnational Organized Crime, Inte-
grated responses to human smuggling from the Horn of Africa to Europe,
May 2017, p. ix.

24 Ibid., p. 16; Mhub (North Africa Mixed Migration Task Force), Con-
ditions and risks of mixed migration in North East Africa, November
2015, p. 28.

25 The Global Initiative against Transnational Organized Crime, The
Human Conveyor Belt: trends in human trafficking and smuggling in
post-revolution Libya, March 2017, pp. 10-11.

26 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 33.

27 Ibid., p. 50.

28 The Global Initiative against Transnational Organized Crime, The
Human Conveyor Belt: trends in human trafficking and smuggling in
post-revolution Libya, March 2017, p. 20.

29 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 34.

30 Ibid.

31 The Global Initiative against Transnational Organized Crime, The
Human Conveyor Belt: trends in human trafficking and smuggling in
post-revolution Libya, March 2017, p. 20.

32 Mhub (North Africa Mixed Migration Task Force), Conditions and
risks of mixed migration in North East Africa, November 2015, p. 28.

33 The Global Initiative against Transnational Organized Crime, The
Human Conveyor Belt: trends in human trafficking and smuggling in
post-revolution Libya, March 2017, p. 20.

34 Mhub (North Africa Mixed Migration Task Force), Conditions and
risks of mixed migration in North East Africa, November 2015, p. 30.

35 Ibid.

36 Frontex, Frontex Risk Analysis Network (FRAN) Quarterly, Q2 April-
June 2017, December 2017, p. 8.

37 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014,
p. 34; United Nations High Commissioner for Refugees and Altai
Consulting, Mixed migration: Libya at the crossroads, November 2013,
p. 35.

38 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014, p.
37.

39 International Organization for Migration, Missing Migrants Project
data.

40 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 59.

41 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014, p.
35.

42 The Global Initiative against Transnational Organized Crime
(2017b), Integrated responses to human smuggling from the Horn of
Africa to Europe, May 2017, pp. 21-22.

43 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014, p.
36.

44 United Nations Office of the High Commissioner for Human Rights,
UN human rights chief: Suffering of migrants in Libya outrage to con-
science of humanity, press release, 14 November 2017.

45 United Nations Office on Drugs and Crime, Transnational organized

ENDNOTES - AFRICA

 Regional overviews - Africa II

89

crime in Eastern Africa. A threat assessment, 2013, p. 11.

46 Regional Mixed Migration Secretariat, Pushed and pulled in two direc-
tions. An analysis of the bi-directional refugee and migrant flow between
the Horn of Africa and Yemen, RMMS briefing paper 1, May 2016, p.
11.

47 Research and Evidence Facility, Migration between the Horn of Africa
and Yemen: A Study of Puntland, Djibouti and Yemen, EU Trust Fund
for Africa (Horn of Africa Window), 25 July 2017, p. 39.

48 United Nations High Commissioner for Refugees, New Arrivals in
Yemen Comparison 2013-2016, as of 29 February 2016, online brief-
ing (available at: http://www.unhcr.org/4fd5a3de9.pdf).

49 Regional Mixed Migration Secretariat, Mixed migration in the Horn of
Africa and Yemen Region, end of year trend summary and analysis, 2016
(2015, 2014, 2013) (all years available at: http://www.regionalmms.
org/index.php/data-trends/trend-analysis).

50 Ibid.

51 International Organization for Migration, Up to 50 Somali, Ethiopian
Migrants Deliberately Drowned by Smugglers off Yemen, press release, 10
August 2017.

52 Research and Evidence Facility, Migration between the Horn of Africa
and Yemen: A Study of Puntland, Djibouti and Yemen, EU Trust Fund
for Africa (Horn of Africa Window), 25 July 2017, p. 12.

53 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn
of Africa & Yemen: the political economy and protection risks, June 2013,
pp. 72-73.

54 Regional Mixed Migration Secretariat, Pushed and pulled in two direc-
tions. An analysis of the bi-directional refugee and migrant flow between
the Horn of Africa and Yemen, RMMS briefing paper 1, May 2016, p.
3.

55 Ibid.

56 Regional Mixed Migration Secretariat, Mixed migration in the Horn of
Africa and Yemen Region, end of year trend summary and analysis, 2016
(2015, 2014, 2013) (all years available at: http://www.regionalmms.
org/index.php/data-trends/trend-analysis).

57 Research and Evidence Facility, Migration between the Horn of Africa
and Yemen: A Study of Puntland, Djibouti and Yemen, EU Trust Fund
for Africa (Horn of Africa Window), 25 July 2017, p. 8.

58 Ibid.

59 United Nations Office on Drugs and Crime, Transnational organized
crime in Eastern Africa. A threat assessment, 2013, pp. 16-17.

60 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn
of Africa & Yemen: the political economy and protection risks, June 2013,
pp. 19-20.

61 Some 130 group and individual interviews were conducted with Ethi-
opian migrants in Yemen in 2012. The report authors stressed that
only information that could be triangulated across multiple sources
was included in the final report. Regional Mixed Migration Secretar-
iat, Desperate choices: conditions, risks and protection failures affecting
Ethiopian migrants in Yemen, October 2012, p. 26.

62 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn
of Africa & Yemen: the political economy and protection risks, June 2013,
p. 72.

63 Regional Mixed Migration Secretariat, Desperate choices: conditions,
risks and protection failures affecting Ethiopian migrants in Yemen,
October 2012, p. 21.

64 Ibid., pp. 21-22.

65 Research and Evidence Facility, Migration between the Horn of Africa
and Yemen: A Study of Puntland, Djibouti and Yemen, EU Trust Fund
for Africa (Horn of Africa Window), 25 July 2017, p. 8.

66 Regional Mixed Migration Secretariat, Migrant smuggling in the
Horn of Africa & Yemen: the political economy and protection risks,

June 2013, p. 20.

67 Research and Evidence Facility, Migration between the Horn of Africa
and Yemen: A Study of Puntland, Djibouti and Yemen, EU Trust Fund
for Africa (Horn of Africa Window), 25 July 2017, p. 8.

68 Horwood, C., Irregular Migration Flows in the Horn of Africa: Chal-
lenges and implications for source, transit and destination countries,
Australian Government, Department of Immigration and Border
Protection, Research Programme, Occasional Paper Series, No. 18,
September 2015, p. 30.

69 United Nations Office on Drugs and Crime, Transnational organized
crime in Eastern Africa. A threat assessment, 2013, p. 15.

70 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn
of Africa & Yemen: the political economy and protection risks, June 2013,
p. 36.

71 Research and Evidence Facility, Migration between the Horn of Africa
and Yemen: A Study of Puntland, Djibouti and Yemen, EU Trust Fund
for Africa (Horn of Africa Window), 25 July 2017, p. 41.

72 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn
of Africa & Yemen: the political economy and protection risks, June 2013,
p. 37.

73 Ibid.

74 Regional Mixed Migration Secretariat, Desperate choices: conditions,
risks and protection failures affecting Ethiopian migrants in Yemen,
October 2012, p. 43.

75 Ibid., p. 37.

76 International Organization for Migration, Up to 50 Somali, Ethiopian
Migrants Deliberately Drowned by Smugglers off Yemen, press release, 10
August 2017.

77 Brian, T. and Laczko, F. (eds.), Fatal Journeys, vol. 2: Identification and
Tracing of Dead and Missing Migrants, International Organization for
Migration, June 2016, p. 15.

78 Regional Mixed Migration Secretariat, Migrant smuggling in the Horn
of Africa & Yemen: the political economy and protection risks, June 2013,
p. 41.

79 Regional Mixed Migration Secretariat, Desperate choices: conditions,
risks and protection failures affecting Ethiopian migrants in Yemen,
October 2012, p. 35.

80 Regional Mixed Migration Secretariat, Abused & abducted: the plight
of female migrants from the Horn of Africa in Yemen, October 2014, p.
12.

81 Citing data from the RMMS 4Mi project, which interviewed several
hundred migrants from the countries in the Horn of Africa in 2015
(see: 4mi.regionalmms.org). Regional Mixed Migration Secretariat,
Smuggled south. An updated overview of mixed migration from the Horn
of Africa to southern Africa with specific focus on protection risks, human
smuggling and trafficking, RMMS briefing paper 3, March 2017, p.
11.

82 Ibid., p. 1.

83 Ibid., p. 7; International Organization for Migration, Regional strategy
for Southern Africa 2014-2016, International Organization for Migra-
tion, p. 6.

84 Regional Mixed Migration Secretariat, Mixed migration in Kenya: the
scale of movement and associated protection risks, June 2013, p. 49.

85 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement
of men from East Africa and the Horn to South Africa, April 2009,
pp. 92-97; Regional Mixed Migration Secretariat, Smuggled south. An
updated overview of mixed migration from the Horn of Africa to south-
ern Africa with specific focus on protection risks, human smuggling and
trafficking, RMMS briefing paper 3, March 2017, p. 11.

86 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

90

with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 2.

87 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement of
men from East Africa and the Horn to South Africa, April 2009, p. 7.

88 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, pp. 2 and 5.

89 United Nations High Commissioner for Refugees, online popula-
tion statistics: asylum seekers (available at: popstats.unhcr.org/en/
asylum_seekers).

90 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 2.

91 Regional Mixed Migration Secretariat, Mixed migration in Kenya: the
scale of movement and associated protection risks, June 2013, p. 47.

92 Long, K. and Crisp, J., In harm’s way: the irregular movement of
migrants to Southern Africa from the Horn and Great Lakes region,
UNHCR, New issues in refugee research, Research paper n. 200,
2011, p. 13.

93 International Organization for Migration, Health vulnerabilities study
of mixed migration flows from the East and Horn of Africa and the Great
Lakes region to Southern Africa, 2013, p. 7.

94 International Organization for Migration, Regional strategy for South-
ern Africa 2014-2016, p. 10.

95 Barasa, N. and Fernandez, L., ‘Kenya’s implementation of the Smug-
gling Protocol in response to the irregular movement of migrants
from Ethiopia and Somalia,’ Law, Democracy and Development, vol.
19, 2015, p. 40.

96 Ibid., pp. 40-41.

97 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 17.

98 Barasa, N. and Fernandez, L., ‘Kenya’s implementation of the Smug-
gling Protocol in response to the irregular movement of migrants
from Ethiopia and Somalia,’ Law, Democracy and Development, vol.
19, 2015, pp. 40-41.

99 United Nations Office for the Coordination of Humanitarian Affairs,
Humanitarian Bulletin Southern Africa: Mixed Migration in Southern
Africa, Issue 13, January 2014, p. 2.

100 Barasa, N. and Fernandez, L., ‘Kenya’s implementation of the Smug-
gling Protocol in response to the irregular movement of migrants
from Ethiopia and Somalia,’ Law, Democracy and Development, vol.
19, 2015, p. 33; International Organization for Migration, In Pursuit
of the Southern Dream: Victims of Necessity, Assessment of the irregular
movement of men from East Africa and the Horn to South Africa,
April 2009, pp. 60 and 73.

101 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 10.

102 Ibid., p. 17.

103 Ibid.

104 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement of men
from East Africa and the Horn to South Africa, April 2009, p. 115.

105 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,

RMMS briefing paper 3, March 2017, p. 16.

106 Ibid., p. 3.

107 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 25.

108 Barasa, N. and Fernandez, L., ‘Kenya’s implementation of the Smug-
gling Protocol in response to the irregular movement of migrants
from Ethiopia and Somalia,’ Law, Democracy and Development, vol.
19, 2015, p. 31.

109 Regional Mixed Migration Secretariat, Mixed migration in Kenya: the
scale of movement and associated protection risks, June 2013, p. 40.

110 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 25.

111 Regional Mixed Migration Secretariat, Mixed migration in Kenya: the
scale of movement and associated protection risks, June 2013, p. 23-24.

112 International Organization for Migration, Health vulnerabilities study
of mixed migration flows from the East and Horn of Africa and the Great
Lakes region to Southern Africa, 2013, p. 19.

113 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 22.

114 Regional Mixed Migration Secretariat, Pushed and pulled in two direc-
tions. An analysis of the bi-directional refugee and migrant flow between
the Horn of Africa and Yemen, RMMS briefing paper 1, May 2016, p.
12.

115 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, p. 11.

116 Ibid., p. 7.

117 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement of
men from East Africa and the Horn to South Africa, April 2009, p.
104.

118 Ibid.

119 International Organization for Migration, In Pursuit of the Southern
Dream: Victims of Necessity, Assessment of the irregular movement of
men from East Africa and the Horn to South Africa, April 2009, p.
93; Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009, p. 14.

120 Regional Mixed Migration Secretariat, Smuggled south. An updated
overview of mixed migration from the Horn of Africa to southern Africa
with specific focus on protection risks, human smuggling and trafficking,
RMMS briefing paper 3, March 2017, pp. 7-8.

121 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009, p. 9.

122 Ibid., p. 33.

123 Ibid., p. 35.

124 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009, p. 21.

125 International Organization for Migration, Health vulnerabilities study
of mixed migration flows from the East and Horn of Africa and the Great

 Regional overviews - Africa II

91

Lakes region to Southern Africa, 2013, p. 7.

126 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009, p. 28.

127 Ibid., p. 29.

128 Ibid., pp. 29-30.

129 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009, p. 5.

130 Ibid., p. 16.

131 Ibid.

132 International Organization for Migration, Health vulnerabilities study
of mixed migration flows from the East and Horn of Africa and the Great
Lakes region to Southern Africa, 2013, pp. 10-11.

133 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009, p. 37.

134 Ibid., p. 22.

135 IOM, Missing Migrants Project data (available at: http://missingmi-
grants.iom.int/).

136 Forced Migration Studies Programme, Report on human smuggling
across the South Africa/Zimbabwe border, MRMP Occasional Report,
University of the Witwatersrand, March 2009, p. 20; International
Organization for Migration, Health vulnerabilities study of mixed
migration flows from the East and Horn of Africa and the Great Lakes
region to Southern Africa, 2013, p. 19.

137 United Nations Office on Drugs and Crime, Issue Paper: Smuggling
of Migrants by Sea, 2011, p. 16, citing information from the French
police).

138 Data from the IOM Missing Migrants Project, for example, reveal
two such incidents in 2015 (with 8 and 22 people missing or pre-
sumed deceased), and one each in 2016 and 2017 (3 and 11 missing
or presumed deceased). See https://missingmigrants.iom.int/.

139 Information sent to UNODC by the Ministry of Foreign Affairs of
Madagascar.

140 International Organization for Migration, Health vulnerabilities study
of mixed migration flows from the East and Horn of Africa and the Great
Lakes region to Southern Africa, 2013, p. 16.

141 United Nations Office on Drugs and Crime, GLO.ACT Needs Assess-
ment Report on South Africa, 2016 (restricted circulation).

142 European Commission, Mobility and Migration in West Africa, online
briefing (available at: https://ec.europa.eu/europeaid/sites/devco/files/
migration_en_0.pdf).

143 International Organization for Migration Nigeria and Altai Con-
sulting, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015, p. 56.

144 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 7.

145 Molenaar, F. and El Kamouni-Janssen, F., Turning the tide: The politics
of irregular migration in the Sahel and Libya, Clingendael – Nether-
lands Institute of International Relations, February 2017, p. 41.

146 International Organization for Migration Nigeria and Altai Con-
sulting, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015, p. 47.

147 Carling, J., ‘West and Central Africa’, in McAuliffe, M. and Laczko,
F. (eds.), Migrant Smuggling Data and Research: a global review of the
emerging evidence base, International Organization for Migration, pp.

25-53, 2016, pp. 28-29.

148 Molenaar, F. and El Kamouni-Janssen, F., Turning the tide: The politics
of irregular migration in the Sahel and Libya, Clingendael – Nether-
lands Institute of International Relations, February 2017, p. 23.

149 United Nations Office on Drugs and Crime, The role of organized
crime in the smuggling of migrants from West Africa to the European
Union, January 2011, p. 24.

150 International Organization for Migration Nigeria and Altai Consult-
ing, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015, pp. 36-37.

151 Ibid., p. 35.

152 Information received from the UNODC Regional Office for West
and Central Africa.

153 Carling, J., ‘West and Central Africa’, in McAuliffe, M. and Laczko,
F. (eds.), Migrant Smuggling Data and Research: a global review of the
emerging evidence base, International Organization for Migration, pp.
25-53, 2016, pp. 28-29.

154 International Organization for Migration Nigeria and Altai Consult-
ing, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015, p. 36.

155 Ibid., pp. 36-37.

156 Information sent to UNODC by the authorities of Morocco.

157 Carling, J., ‘West and Central Africa’, in McAuliffe, M. and Laczko,
F. (eds.), Migrant Smuggling Data and Research: a global review of the
emerging evidence base, International Organization for Migration, pp.
25-53, 2016, p. 28.

158 International Organization for Migration, Niger – Flow Monitoring
Reports (available at: http://www.globaldtm.info/niger/).

159 International Organization for Migration, Displacement Track-
ing Matrix, Statistical report, Niger Flow Monitoring Points (FMP),
Reporting period: 1 January – 31 December 2016, 2017.

160 International Organization for Migration, Displacement Tracking
Matrix, Population Flow Monitoring, Niger, Dashboard #1, June-July
2017, p. 2.

161 International Organization for Migration, Displacement Tracking
Matrix, Flow Monitoring Mali, Results Snapshot #17, 30 June 2016
– 30 June 2017, p. 1.

162 International Organization for Migration, Displacement Tracking
Matrix, Population Flow Monitoring, Niger, Dashboard #1, June-July
2017

163 International Organization for Migration, Displacement Tracking
Matrix, Population Flow Monitoring, Niger, Dashboard #1, June-July
2017; International Organization for Migration, Displacement Track-
ing Matrix, Flow Monitoring Mali, Results Snapshot #17, 30 June
2016 – 30 June 2017,

164 International Organization for Migration, Displacement Tracking
Matrix, Population Flow Monitoring, Niger, Report #2017-5, 1-31
May 2017, p. 2.

165 Brian, T. and Laczko, F. (eds.), Fatal Journeys: Tracking Lives Lost
during Migration, International Organization for Migration, 2014, p.
117.

166 International Organization for Migration, Displacement Tracking
Matrix, Population Flow Monitoring, Niger, Report #2017-5, 1-31
May 2017, p. 2.

167 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 84.

168 Ibid., p. 81.

169 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

92

April 2017, p. 11.

170 Ibid., pp. 11-12.

171 Ibid., p. 14.

172 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017, p. 6.

173 Ibid., p. 13.

174 Frontex, Africa-Frontex Intelligence Community Joint Report 2015,
January 2016, p. 28.

175 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017, p. 12.

176 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, pp.
36-37.

177 Ibid., p. 36.

178 Information received from the UNODC Regional Office for West
and Central Africa.

179 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 39.

180 Ibid., p. 40.

181 International Organization for Migration Nigeria and Altai Con-
sulting, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015, p. 38.

182 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, pp. 41
and 50.

183 Frontex, Africa-Frontex Intelligence Community Joint Report 2015,
January 2016, p. 24.

184 Molenaar, F. and El Kamouni-Janssen, F., Turning the tide: The politics
of irregular migration in the Sahel and Libya, Clingendael – Neth-
erlands Institute of International Relations, February 2017, p. 45;
United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, pp. 41
and 50.

185 Brian, T. and Laczko, F. (eds.), Fatal Journeys: Tracking Lives Lost
during Migration, International Organization for Migration, 2014, p.
21.

186 International Organization for Migration Nigeria and Altai Con-
sulting, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015, pp. 52-53.

187 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 39.

188 United Nations Office on Drugs and Crime, GLO.ACT Needs Assess-
ment Report on Niger, 2016 (restricted circulation), pp. 6 and 11.

189 Information from the UNODC Regional Office for West and Central
Africa, based on field research from October 2017.

190 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 42.

191 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, pp. 36-37.

192 Frontex, Africa-Frontex Intelligence Community Joint Report, October
2014, pp. 20-23.

193 International Organization for Migration Nigeria and Altai Consult-
ing, Irregular migration between West Africa, North Africa and the
Mediterranean, December 2015, p. 48.

93

and on occasion, partner with other smugglers or groups
with contacts in other countries. On the northward route,
in particular, also some larger smuggling organizations.

PATTERNS AND TRENDS OF
MIGRANT SMUGGLING IN THE
AMERICAS

As in most parts of the world, migrant smuggling routes
in the Americas are flexible and subject to rapid and sig-
nificant changes. Two predominant broad routes can
nonetheless be discerned. The first is a relatively clear-cut
northward route that connects flows from many locations
in South and Central America, proceeds through Central
American countries, leading into Mexico and finally to
the United States of America (and Canada). The second
is a multi-destination southward route into and within
South America.

The northward route – with the United States as the final
destination – tends to be travelled primarily by Central
Americans and decreasing numbers of Mexican citizens.1
Migrants along this route travel mostly by land and air,
and to a lesser degree by sea. While in the past, individual
migrants might have crossed the United States-Mexico
border irregularly on their own, following the significant

Nuevo
Laredo

Reynosa
Matamoros

Tijuana

MEXICO

UNITED STATES
OF AMERICA

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries.

The
Caribbean

Central
America

Nogales

Mexico
City

US$ 5,000
from Mexico

US$ 7,000 from
Central America

Tegucigalpa

Managua
San Salvador

Guatemala City

 Sea

 Land

Northward – through Central America and Mexico to the United States

THE AMERICAS

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries.

Profile of migrants:

Northward: Mostly migrants from Central America and
Mexico. Significant numbers of unaccompanied migrant
children – mainly boys - from the main origin countries.

Southward: Migrants from the Caribbean; significant
though far smaller numbers of a range of African and
Asian smuggled migrants. Many smuggled women
migrants.

Human cost:

A variety of risks, including death, extortion, kidnapping,
trafficking in persons, sexual violence, arbitrary arrest and
incarceration, torture and environmental exposure.

Profile of smugglers:

Throughout the continent, most smugglers operate on a
small scale within their communities and abroad mainly
by mobilizing personal connections. The vast majority
has no criminal background. Large and violent criminal
groups seem not to be involved in the actual smuggling,
however benefiting from it by imposing a ‘tax’ on the
migrants passage.

Organization:

Thousands of small-scale, community-based smugglers
who are informally networked and provide services locally,

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

94

build-up in security along the border, such crossings have
largely disappeared. Migrants now routinely seek the assis-
tance of smugglers.2

Southward migrant smuggling into and within South
America takes place via land, air and sea. Within the
framework of the Southern Common Market (MERCO-
SUR) economic cooperation agreement, many South
Americans can transit freely and obtain legal residence
within any of the participating countries.a These privileges
are not extended to newly arrived citizens from non-mem-
ber countries, however. Many persons from the Caribbean
enter South America irregularly; with or without facilita-
tion.3 Many of them intend to reach the United States,
and use South America primarily as a transit area.b Arrivals
from the Middle East, Africa and Asia have also led to the
increased visibility of extra-continentalc smuggled
migrants.4 Some of these extra-continental migrants may
fly to a South American country, connect with smugglers
and join the northward flow in order to reach the United
States. Others stay in South America; some also apply for
international protection.

While the exact number of migrants who travel irregu-
larly across and into the Americas is unknown, it is
believed that the majority travel with the assistance of
smugglers at some point of their journeys. Some use
smugglers along some travel segments, while others may
afford to hire them for the entire trip in an attempt to
avoid detection, violence and arrest. Along the northward
route, it is estimated that between 200,000 and 400,000
Central American migrants are smuggled across Mexico
every year en route to the United States.5

THE NORTHWARD ROUTE: FROM
CENTRAL AMERICA INTO MEXICO
AND THE UNITED STATES

The main smuggling hubs, departure and
arrival points

Central America is the key origin area, as well as a transit
area for smuggled migrants travelling northwards overland
towards the United States. The South American migrants

a As of November 2017, the countries for which free movement mecha-
nisms are in force are Argentina, Brazil, Bolivia (Plurinational State
of), Chile, Colombia, Ecuador, Paraguay, Peru and Uruguay. MER-
COSUR, Residir y Trabajar en el MERCOSUR, available at: http://
www.mercosur.int/innovaportal/v/6425/4/innova.front/residir-y-tra-
bajar-en-el-mercosur.

b In recent years, different South American countries, including
Colombia, Peru and Brazil, are turning into countries of destination
for smuggled migrants.

c Extra-continental smuggling refers to arrivals from outside the
Americas.

who make use of this route have often travelled via Colom-
bia or Ecuador, before reaching Central America by land
(or air). There are specific areas in all major cities in Cen-
tral America serving as smuggling hubs for citizens of these
countries, many of whom travel from smaller communi-
ties in the interior to join others traveling from the cities.

A key smuggling hub in the journeys of Central Ameri-
cans is the region along Mexico’s borders with Guatemala
and, to a lesser extent, Belize. Migrants contact smugglers
and make arrangements for their journey in different cities
on different sides of the borders.6 The jungle-like settings
that separate Mexico from Central America provide a
porous territory that can be crossed on foot, by boat or
by motor vehicle. Once in the Mexican cities of Tapachula
or Tenosique in Chiapas state or Chetumal in Quintana
Roo, migrants continue their way northwards through
Mexico overland, often via Mexico City.

On the Mexican side of the United States - Mexico border
there are multiple crossing points. The city of Tijuana
– in Mexico’s far north-western corner - has historically
been a point of both regular and irregular crossings into
the area around San Diego in California.7 The area sur-
rounding the city of Nogales in the Mexican state of
Sonora (across the border from the identically named
town in the state of Arizona in the United States) is
known for the presence of rural communities occasion-
ally providing support to the irregular border crossing.8
The cities of Matamoros, Reynosa and Nuevo Laredo in
the Mexican state of Tamaulipas are also reported to be
transit areas for smuggling organizations facilitating
border crossings for Central and South American
migrants into the United States.9

The magnitude of migrant smuggling along
the northward route

Migrant smuggling along the border between the United
States and Mexico is an old phenomenon, and most
migrants who attempted to cross this border irregularly
hired smugglers as early as the 1970s. Survey data quoted
in a study carried out for the US Office of Immigration
Statistics in 2010 indicated that 95 per cent of first-time
crossers used smugglers in 2006. Another survey quoted
in the same study, covering the decade of the 2000s,
showed that 80 to 93 per cent of irregular crossers used
smugglers.10

One set of data that explicitly discusses migrant smuggling
offenders is published by the United States Sentencing
Commission, which compiles smuggling statistics for the
determination of sentencing guidelines. In fiscal year 2016
(1 October 2015 – 30 September 2016), more than 2,400

 Regional overviews - The Americas II

95

migrant smuggling offendersd were sentenced, although
the trend has declined since 2008. Most smuggling cases
heard in court involved jurisdictions along the US-Mexico
border. In fiscal year 2016, nearly half of the cases came
from the Southern District of Texas alone, and 94 per
cent of the cases were heard in courts in districtse situated
along the border with Mexico.11 When considering this
data, it should be noted that sentenced offenders represent
only a part of the total number of smugglers. Much smug-
gling goes undetected and many smugglers may also be
charged with offences other than migrant smuggling.

The data also contain information about the number of
migrants smuggled per case, published in relatively broad

d The offence is: ‘Smuggling, transporting or harbouring an unlawful
alien’, with ‘alien’ referring to persons who are not citizens or nationals
of the United States. See: https://www.ussc.gov/research/quick-facts/
alien-smuggling.

e The top five court districts for sentencing migrant smugglers in FY
2016 were: Southern District of Texas (1,144 cases), Western District
of Texas (432), District of Arizona (323), Southern District of Cali-
fornia (273) and District of New Mexico (93).

ranges. Most of the cases involve a small number of smug-
gled migrants, although there are also some very large cases
involving more than 100 migrants.

Another data set from the United States concerns irregu-
lar migrant apprehensions by the US Border Patrol. This
data should be interpreted with caution as many migrants
might be apprehended for reasons unrelated to migrant
smuggling, and it is unknown how many of the appre-
hended migrants had been smuggled. The 2010s has seen
an overall decline in the number of apprehensions at US
borders, as well as a shift in the location of border cross-
ings. Nowadays, most of the border crossings occur in
Texas, and not in Arizona, which was the case a decade
or so ago.

The authorities of Mexico also publish data on migrant
detections. The number of detections by Mexican authori-
ties has increased rapidly in recent years. The growth has
been largely driven by enhanced enforcement and larger
numbers of Central American migrants. The trend might
be changing, however. In 2016, the number of Central
Americans decreased, and at the same time, the number
of detected migrants from Caribbean countries increased,
in particular due to citizens of Haiti. More than 17,000
Haitian migrants were detected in Mexico in 2016 (up
from fewer than 30 in 2013).

TABLe 4: Number of sentenced cases of
migrant smuggling into the United
States and number of persons
smuggled per case, FY 2016

Source: United States Sentencing Commission.

NUMBER OF SENTENCED
CASES

REPORTED NUMBER OF
SMUGGLED MIGRANTS

PER CASE (RANGE)

1,244 1-5
958 6-24
135 25-99
65 100 or more

FIG. 35: Trend in the number of sentenced
migrant smuggling offenders, United
States, 2008-2016*

* Fiscal years: FY 2016 ran from 1 October 2015-30 September 2016.
Source: United States Sentencing Commission.

3,453

2,404

0
500

1,000
1,500
2,000
2,500
3,000
3,500
4,000

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

Total border patrol apprehensions
Southwest sectors
Tucson, Arizona
Rio Grande Valley, Texas

FIG. 36: Trend in the number of apprehen-
sions by the US Border Patrol: total,
southwest sector and selected border
crossing points, 2008-2015*

* Fiscal years: FY 2015 ran from 1 October 2014-30 September 2015.
Source: United States Department of Homeland Security.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

96

The growing risks connected to irregular crossings have
also led many migrants traveling along the northward
route to give up their hope of reaching the United States.
Some instead settle in Mexico, where they have filed
asylum claims in record numbers. Statistics from the
United Nations High Commissioner for Refugees indicate
that from 2013 to 2016, yearly asylum applications in
Mexico increased from 1,296 to 8,732. According to sta-
tistics from the Mexican government, by August 2017,
the number of applications for asylum had almost sur-
passed those received in all of 2016.12

Some Central American countries also collect data on
irregular entries. This data do not necessarily include
migrant smuggling activity, but can nonetheless give an
indication of the magnitude of flows through these
countries. There was a surge in the number of irregular
entries in 2015; whereas for 2017, figures from Costa Rica
suggest a reduction in such entries.

The profile of smuggled migrants

Migrants from many locations across the Americas use
the northward route to reach North America, and in par-
ticular, the United States. While Mexicans and Central
Americans comprise the vast majority, they are also joined
by some smuggled migrants from countries in South
America, the Caribbean, Asia, Africa and the Middle East.

Data from the United States Department of Homeland
Security13 show that apprehensions by the Border Patrol
take place almost exclusively along the land border
between the United States and Mexico, where, as previ-
ously mentioned, the vast majority of migrants make use
of smugglers. United States data on immigration enforce-
ment actions confirm the decreasing trend of Mexicans
crossing the borders irregularly, while the shares of Central
Americans have increased.

Based on data from Mexico14 it appears that in 2015,
Mexico detected more Central American migrants than
the United States. While the numbers of detections in
Mexico increased until 2016, the citizenship profiles have
remained broadly stable, with Guatemalans comprising
the largest group, followed by Hondurans and Salvador-
ans. Among the detected migrants from the Caribbean,
in 2016, most were citizens of Haiti.

Some Central American countries also collect statistics
regarding the citizenships of irregular migrants detected
upon entry into their territories. There is, however, no
indication of how many of these irregular entries involved
migrant smuggling. Overall, the data shows a peak in
detections of citizens from the Caribbean in 2015, with
numbers declining sharply in 2016. Moreover, it appears
that few Haitians are transiting Central American coun-
tries. The number of detected Haitians who have irregu-
larly entered Central American countries is far lower than
in the United States and Mexico, and although Honduras
detected nearly 2,300 Haitians in the first eight months
of 2016, none of the other Central American countries
reporting data saw similar significant increases.

The countries that reported the most notable increase in
the detections of irregular entries by citizens of African
countries were Honduras and Costa Rica. In 2014, 348

FIG. 37: Number of migrant detections by
Mexico, 2010-2016

Source: Ministry of Interior, Mexico.

70,10265,583
88,506

86,298
127,149

198,141 186,216

0

50,000

100,000

150,000

200,000

250,000

2010 2011 2012 2013 2014 2015 2016

Central Americans Other ci�zenships
TOTAL

FIG. 38: Trend in the number of entries of ir-
regular migrants, selected Central
American countries, 2011-2017

Source for Panama and Honduras: Organization of American
States/IOM (citing national authorities in the countries concerned),
Irregular Migration flows within the Americas from Africa, Asia,
and the Caribbean, 2016.

Source for Costa Rica: Direccion General de Migracion y extranjeria.

0
5,000

10,000
15,000
20,000
25,000
30,000
35,000
40,000
45,000

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Costa Rica Honduras
Panama

 Regional overviews - The Americas II

97

Africans entered Honduras irregularly, compared to
20,691 in 2015. Costa Rica recorded 18,000 irregular
entries by African citizens in 2016. The data source notes
that increases in irregular entries by Africans across several
countries in 2016 involved many citizens of the Demo-
cratic Republic of the Congo as well as the Congo.15 Other
principal African countries of origin for irregular entries
in Central America in recent years are Somalia, Ghana,
Senegal, Cameroon and Guinea. For Asians, the most
frequently reported origin countries appear to be Nepal,
Bangladesh and India.16

Data from Costa Rica regarding entries of irregular
migrants along the country’s main southern land border
shows that men comprise a clear majority, but the share
of women has increased. In 2014, women comprised 21
per cent of all detected irregular migrants, whereas in the
first seven months of 2016, the share was 26 per cent.17
Surveys carried out at shelters across Mexico indicate that
about three quarters of the migrants traveling along Mex-
ico’s migratory routes are male, and single, with 79 per
cent aged from 18 to 40.18

The presence of unaccompanied minors - citizens of all
major origin countries considered in this route - has gen-
erated concern, although the trend seems to be decreasing.

FIG. 39: Trend in the number of foreigners apprehended in immigration enforcement actions
in the United States, total and by area of origin, 2007-2016*

* Fiscal years.

Source: US Department of Homeland Security.

80,757
119,714

179,618
151,429189,477

284,136

161,060

225,313

0
50,000

100,000
150,000
200,000
250,000
300,000

2013 2014 2015 2016
Detec�ons of Central Americans in Mexico
Apprehensions of Central Americans in the
United States

FIG. 40: Number of detections of Central
Americans in Mexico and apprehen-
sions of Central Americans in the
United States*, 2013-2016

* US data refers to fiscal years.

Source: US Department of Homeland Security; Mexico SeGOB.

FIG. 41: Detections of migrants in Mexico, by
area of citizenship, 2016

Source: Mexico, SeGOB.

Central
America

81%

Caribbean
12%

South
America

1%

North America
1%

Europe
0,1% Asia

3%
Africa

2%

72,465 95,910 96,837
102,631

101,639148,264
189,477

284,136

161,060225,313

854,190

884,017

731,225
632,034

517,472468,766424,978
350,177

267,885
265,747

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Others

South America

East Asia

South Asia

Africa and
Middle East

Caribbean

Mexico

Central America

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

98

In fiscal year 2016, the United States Border Patrol appre-
hended 58,819 unaccompanied minors of different
nationalities along border with Mexico. In fiscal year
2017, this decreased to 40,631.19

The smugglers’ profile and organization

Across the northward route, smugglers are commonly
known as coyotes or polleros. While their organizational
capabilities, methods, reliability and effectiveness vary
widely, in general, smugglers – particularly along the

border between the United States and Mexico - act indi-
vidually, yet in coordination with others. They perform
specific tasks or provide certain services along migrants’
routes for a fee or in kind payment.20 Smuggling tasks are
often highly specialized, with smugglers acquiring exper-
tise in roles such as recruiters, drivers, lookouts or guides.
The cooperation between different operators is often suf-
ficient to offer not only ‘a la carte’ smuggling services
along the migrant’s route (specific legs of travel, border
crossings, modes of transport, et cetera) but also entire
migrant journeys from departure to final destination. For
example, some migrants pay for a very short trip from one
bank of the Rio Grande river to the other, while others
pay for smuggling from their hometown to a final desti-
nation city in the northern United States.21

Most smugglers involved in complex operations are either
known to each other by virtue of kinship or friendship,
or have entered into ad hoc partnerships with larger and
better resourced groups. Some are migrants or refugees
themselves who have become involved in some aspect of
smuggling either in the context of their own journey or
because they reside along the migrant route.22

While most smugglers are men, women are also active,
particularly in the provision of services such as caring for
children and the elderly, preparing meals or cleaning safe
houses. On both sides of the border between the United
States and Mexico, some children and teenagers also par-
ticipate in smuggling activities. Known in policy circles
as “circuit minors,” they often act as group guides or
lookouts.23

The only country along this route to publish systematic
statistics regarding migrant smugglers is the United
States.24 In fiscal year 2016, nearly two thirds (65 per cent)
of the 2,404 sentenced smugglers were United States citi-
zens. Their average age at the time of sentencing was 32,
and more than half (56 per cent) had little or no prior
criminal history. More than three quarters (76 per cent)
of the smuggling offenders were male.

The idea that smuggling on the northward route is under
the control of drug trafficking organizations in Mexico
has been rejected by many experts.25 However, some have
argued that there is a nexus between drug trafficking and
migrant smuggling.26

Interactions certainly take place as a result of the nature
of these trades and the role of the border in their comple-
tion. The payment of derecho de piso by migrant smugglers
- a ‘tax’ to use routes under the control of drug trafficking
organizations – has been documented.27 Failing to pay the

FIG. 42: Trend in the number of detected
Caribbean, African and Asian
irregular migrants in Honduras and
Panama, 2011 – 2016*

* The 2016 data is preliminary, from January until August.

Source: Organization of American States/IOM (citing national
authorities in the countries concerned), Irregular Migration flows
within the Americas from Africa, Asia, and the Caribbean, 2016.

FIG. 43: Trend in the number of detected
Caribbean, African and Asian
irregular migrants in Costa Rica,
2013 – 2017

Source: Direccion General de Migracion y extranjeria of Costa Rica.

0
5,000

10,000
15,000
20,000
25,000
30,000
35,000
40,000
45,000
50,000

20
11

20
12

20
13

20
14

20
15

JA
N

-A
U

G
 2

01
6

Africa
Caribbean

Asia

0
2,000
4,000
6,000
8,000

10,000
12,000
14,000
16,000
18,000
20,000

20
13

20
14

20
15

20
16

20
17

Africa Caribbean Asia

 Regional overviews - The Americas II

99

derecho de piso may result in segregation, torture and kill-
ing of migrants. Some of these organizations have been
involved in mass executions of hundreds of migrants
caught travelling along the northern route.28

Cases like the massacre in San Fernando, Tamaulipas,
where the remains of 72 migrants from Central, South
America and Asia were identified,29 and the ensuing find-
ing of mass graves containing what are believed to be the
remains of hundreds of migrants in different parts along
the northward route, are reportedly connected with the
presence of these larger organized crime groups.

However, the payment of derecho de piso does not seem
to constitute evidence of structural dependency among
organizations. Some authors argue that considering it an
example of convergence masks the complexity of the
actors involved.30

The smugglers’ modus operandi and the
travel arrangements

Most smuggled migrants along this route come from Cen-
tral America or Mexico. As a result, most of the travel
involves crossing several Central American countries, plus
traversing all of Mexico, before reaching the United States
border. Along this route most smuggled migrants travel
by land, while some may cover segments of their journeys
by air. There is also evidence that on occasion, some
migrants rely on sea routes connecting ports in South and
Central America with Mexico and the United States.31

Central American smugglers who operate along the north-
ward route often travel from and work in the different
large cities of Central America, where they recruit migrants
and organize the transport to locations on the Guatemalan
side of the border with Mexico. Close to the border with
Mexico, most migrants rely on smuggler ‘guides’ who walk
them across short distances to evade controls.32 According
to UNODC research from 2012, smuggled migrants may
even make use of zip lines across two rivers along the
border between Guatemala and Mexico; the Usumacinta
and the Suchiate.33

Once in Mexico, migrants often hire smugglers who guide
them in their further travels. Others, traveling on their
own or with limited resources, opt to stay away from tra-
ditional routes fearing encounters with law enforcement
and criminal entities.34 Most smuggled migrants then
make their way to Mexico City, from where they split into
three broad routes, depending on their intended point of
entry into the United States. The first is the Gulf route,
for those wanting to cross through the Rio Grande Valley
and other points in eastern Texas. This appears to be the
most common route nowadays. The second is the Pacific

route, for those seeking to cross into Arizona or Califor-
nia, and finally, the Central route for those crossing into
western Texas or New Mexico.35

In the United States, there have been geographical shifts
in the locations of key smuggling hubs and markets. In
the 1990s, the implementation of special enforcement
measures by the US Border Patrolf funnelled the flow of
border crossings from the states of Texas and California
into the state of Arizona, which recorded the highest num-
bers of migrant crossings and deaths during the decade of
the 2000s.36 Enforcement, the changing economic condi-
tions of the United States and Mexico and the demo-
graphic changes in the makeup of US-bound smuggled
migrants (more Central Americans for whom Texas is
closer than Arizona or California) have led migrant flows
to shift further east into south Texas in the 2010s.

In the state of Texas in the United States, small towns
scattered along the border close to cities like Laredo,
Brownsville and McAllen serve as transit after the border
crossing. Migrants are often housed in these towns until
the conditions for their transportation to locations within
the United States are considered optimal by smugglers.37

As for most routes, smugglers establish their fees on the
basis of multiple variables, ranging from enforcement
levels38 to points of departure and destination, the route
and means of transportation selected, and even their per-
sonal connection to the migrants they transport.39 Some
research indicates that women are charged higher prices
than men, and that age can play a role in determining the
price.40 Some smugglers also offer special, more expensive
‘packages’ to migrants that include a specific number of
border crossing attempts that take into consideration the
likelihood of arrest.41 The terms of payment are nearly
always the subject of intense negotiations.42 A 2016 report
cited a price range of US$6,000-8,000 for being smuggled
from northern Mexico into the United States.43 According
to field studies conducted among migrants returned to
their origin countries, in recent years, Mexican migrants
may have paid around US$5,000 to be smuggled to the
United States,44 whereas Central American migrants may
have paid on average US$7,000 to be smuggled across
Mexico and finally to the United States.45

f In 1993, Operation Hold the Line in west Texas placed immigration
agents right on the territorial border, which led to reductions in the
number of crossing attempts in the El Paso Border Patrol sector. In
1994, Operation Gatekeeper temporarily sealed the stretch of the
border between the Pacific Ocean and the San Ysidro port of entry,
with the intention of pushing border crossing attempts eastward
(Nevins, 2010). The impact of the shift was visible, for example,
in the increasing migrant apprehensions along the Tucson sector of
the Border Patrol, and in the number of migrant deaths recorded in
Arizona since the late 1990s.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

100

The human cost

The northward route poses a number of risks for smug-
gled migrants. The number of fatalities is high, according
to data from the IOM Missing Migrants Project. The
reported figures for Central America and United States
– Mexico border are minimum figures, not only because
of the general risk of underreporting of migrant deaths,
but also because deaths relevant to this route could be
reported under Caribbean or South America in the IOM
data set. 2016 appears to have been a year with particu-
larly high numbers of fatalities; the data for 2017 up to
11 October indicate a declining trend.

encounter anti-immigrant militias, robbers, law enforce-
ment or members of criminal groups who assault them,
rob them or engage in intimidation.

A troubling form of victimization of migrants smuggled
along the northward route is the high incidence of extor-
tion and kidnapping. As early as 2011, Mexico’s National
Commission for Human Rights reported that at least 198
cases involving nearly 10,000 kidnapped migrants took
place between September 2008 and February 2009,49
whereas in 2016, the Commission reported that there
were some 3,800 cases involving nearly 4,800 victims.50
This criminal practice has primarily targeted migrants
from Central and South America traveling along this
route, although kidnapping incidents involving migrants
have been reported throughout the country.51

Other northward migrant smuggling routes:
Canada

Although migrant smuggling into Canada occurs on a
smaller scale than that taking place in the United States,
the country has a significant history of smuggling inci-
dents, particularly by sea. For decades, migrants from Asia
arrived in Canada on board lifeboats, freighters, cargo and
cruise ships. One large event took place in August 2010,
when nearly 500 Sri Lankans were smuggled to Canada
aboard the MV Sun Sea.52 However, data from the Canada
Border Services Agency shows that most of the people
arriving into the country nowadays do so by land or air.53

Specific numbers concerning smuggling into Canada are
not available. The Canadian provinces of Quebec and
Ontario – which share borders with several large states in
the midwest and northeastern regions of the United States

FIG. 44: Trend in the number of reported
deaths along the northward route,**
2014-11 October 2017

* 2017 data covers 1 Jan-11 Oct only.

** Deaths reported to have occurred in Central America or on the
United States-Mexico border. Does not include numbers of missing per-
sons.

Source: IOM, Missing Migrants Project.

FIG. 45: Number of asylum claimants
processed by Canada Border Services
Agency offices at Ontario and Que-
bec land ports of entry, 2011-2017*

* 2017 data up to September 2017

Source: Canada Border Services Agency.

755

3,720

1,900

4,290

0

1000

2000

3000

4000

5000

2011 2012 2013 2014 2015 2016 2017*
Quebec Ontario

423 437

573

338

0

100

200

300

400

500

600

700

20
14

20
15

20
16

20
17

*

Environmental exposure –often a consequence of
migrants’ attempts to avoid detection, arrest, or violence
–continues to be the leading cause of death among those
transiting in this route.46 Cases of smugglers transporting
migrants in the back of commercial trucks or lorries have
also been documented, sometimes with fatal conse-
quences, such as in July 2017, when 10 migrants were
found dead from heat exposure and asphyxiation in the
back of a tractor-trailer in San Antonio, Texas.47

While crossing the border with smugglers constitutes an
attempt on the part of migrants to increase the chances
for a successful journey, this is an inherently precarious
activity. While traveling along the northward route,
migrants often report that smugglers fail to deliver on
their promises, abandon them along the way, steal their
fees, turn them over to the authorities or abuse them ver-
bally and/or physically.48 Smuggled migrants may also

 Regional overviews - The Americas II

101

– report the largest number of land arrivals registered in
connection with processed claims for asylum. The num-
bers of processed asylum claims emanating from overland
border crossings is increasing, with most of the growth
due to numbers from Quebec and Ontario land ports of
entry.54 It is not known how many of the border crossings
were facilitated by smugglers.

As for the northward route, Canadian smugglers are
organized in multiple ways. Smuggling operations may
be carried out by migrant and refugee communities in
Canada, organized crews operating locally or local resi-
dents operating independently.

Migrant smuggling in Canada may pose serious challenges
to migrants’ safety. The country’s cold climate, in particu-
lar, may involve significant risk for those who are accus-
tomed to warmer conditions and often lack appropriate
equipment.

THE SOUTHWARD ROUTE:
MIGRANT SMUGGLING INTO AND
THROUGH SOUTH AMERICA

The main smuggling hubs, departure and
arrival points

The trajectories of Caribbean, Central American and
extra-continental migrants into South America constitute
what in this report is designated as the southward route.
Within South America, the MERCOSUR regional inte-
gration arrangement has eliminated visa requirements for
citizens of most countries, which obliterates the need for
migrant smuggling of most South Americans.g Most of

g As of November 2017, the participating countries are Argentina,
Brazil, Bolivia (Plurinational State of), Chile, Colombia, Ecuador,
Paraguay, Peru and Uruguay. MERCOSUR, Residir y Trabajar en
el MERCOSUR, available at: http://www.mercosur.int/innovapor-

the migrants smuggled into and through South America
appear to be citizens of countries in the Caribbean. Some
migrants are also smuggled from other continents, in par-
ticular, Africa and Asia.55

South American countries are sometimes destinations but
perhaps more often transit areas for smuggled migrants
heading northwards. While it is clear that some countries
are more frequently traversed than others, due to, inter
alia, geography, infrastructure, visa policies or a combina-
tion of these, it is difficult to single out specific routes.
The information available regarding where and when
migrants rely on smugglers is very limited.

Migrants from Cuba transit some parts of South America
on their journeys northward to the United States.h One
main route begins with a flight to Ecuador or Guyana.
From there, migrants travel overland to Colombia, from
where they board boats to Panama.56 It is not clear how
much of this travel is facilitated by smugglers.

Among Haitians, Brazil is a popular destination country.
To reach Brazil, Haitians without a visa typically leave the
capital Port-au-Prince by bus, traveling to Santo Domingo
in the Dominican Republic. Once there, they purchase a
flight ticket to Panama, and continue from there on by
plane or bus to Quito, Ecuador. From there, they travel
through Peru to reach Iñapari on the border with Brazil,
where they cross the border.57 Some sources noted that
smuggling of Haitians along land routes transiting Ecua-
dor and Peru intensified around 2014, and that new routes
via the Bolivarian Republic of Venezuela, the Plurinational
State of Bolivia and Argentina also started to be used for
this smuggling.58

The Chilean authorities have noted that more citizens
of the Dominican Republic are arriving irregularly in
Chile. Those that are smuggled would usually travel first
to Ecuador or Colombia, and from there, towards the
northern parts of Chile overland through the Plurina-
tional State of Bolivia or Peru. The number of deporta-
tions of Dominican citizens due to clandestine entry

tal/v/6425/4/innova.front/residir-y-trabajar-en-el-mercosur.
h Official statistics provided by the Cuban authorities report an increas-

ing intensity of legal travel from and to Cuba over the last five years
(2013-2018). During this period, more than 800,000 Cubans trav-
elled legally abroad, most of them for the first time. 11 per cent of
them established their residence abroad. In 2017, national authorities
reported a 39 per cent increase in the number of travels from Cuba
to the rest of the world. During the same year, about 460,000 Cuban
citizens travelled to the United States; not all of them with the inten-
tion to migrate. More than 2 million Cubans residing abroad traveled
to Cuba over the last five years. In 2017, a 21 per cent increase of such
travel compared to the previous year was reported. These numbers
show an increasing legal mobility out of and into Cuba; only a part
of it for migration purposes.

FIG. 46: Trend in the number of asylum appli-
cations in Canada, 2007-2016

Source: UNHCR.

27,865

34,800
33,970

22,543

24,984

20,223

10,356
13,661

19,511
23,529

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

102

increased significantly in Chile in 2015, but is still rel-
atively low, at nearly 600.59

Undocumented Asian and African migrants who aspire
to reach North America may rely on countries in Central
and South America as transit points. Many of them com-
plete often intricate routes, either on their own or with
the assistance of smugglers. To reach the Americas, most
migrants fly from Europe or Southern Africa, and arrive
mainly in Brazil or Ecuador, sometimes transiting African,
Middle Eastern or Eastern European countries. The use
of false or altered travel documents in order to board
flights has been reported.60

The magnitude of migrant smuggling along
the southward route

There is very little data concerning migrant smuggling
into and within South America. Official statistics from
some national authorities show, however, that irregular
mixed migration flows61 from Africa and Asia have been
increasing in the last few years. The same is reported for
irregular migration flows from the Caribbean.62

Data from the Colombian Sub-Division for Migrant Ver-
ification of Migration Colombia Unit shows a substantial
increase in the number of detected entries of irregular
migrants in Colombia from 2013 to 2016. It is not clear,
however, how many of these entries were facilitated by
migrant smugglers.

According to a study by the Brazilian Ministry of Justice,
authorities in border areas recognize that irregular migra-
tion takes place although there remains a lack of precise
statistics.63 The study notes the presence of Caribbean,
African and Asian migrants in border areas. It is unknown

how many of these migrants have been smuggled. A
reported episode involved some South Asians who had
been smuggled into Brazil at the border town of Guiará,
on the border with Paraguay. There had also been some
cases of Haitians who had crossed the border with the
assistance of ‘coyotes’.64 A recent study on migration from
Haiti cites an estimate of 47,000 Haitians having entered
Brazil irregularly between 2011 and 2015.65

Argentina has a high level of immigration.66 It is also
believed to be a significant destination for irregular migra-
tion, although this is difficult to demonstrate quantita-
tively. The number of asylum seekers in Argentina has
increased moderately in recent years, although increases
in Brazil have been larger. As for any statistics on asylum
seekers, it is unclear how many of the applicants made use
of smugglers to reach the country of application.

The profile of smuggled migrants

While intra-regional migration has long been seen as
uncontroversial as a result of MERCOSUR’s agreements,
the topic of extra-regional migratory flows has received

increased attention in recent years. For example, the
Organization of American States has noted that irregular
mixed migration flows in the Americas have been growing
since 2010, and that there is vast ethnic, linguistic, reli-
gious and cultural diversity among those who comprise
these flows.67

Data on irregular entries in Colombia illustrates that the
flows are comprised mainly of people from the Caribbean.
In 2016, the number of Haitian irregular entries detected
in Colombia skyrocketed to nearly 15,000, from only 35

FIG. 47: Trend in the number of detected
entries of irregular migrants in
Colombia, 2012-2016*

* 2016 data only covers the period from January to August.

Source: OAS/IOM 2016 (citing data from national authorities).

674 568 1,928

8,798

23,273

0

5,000

10,000

15,000

20,000

25,000

20
12

20
13

20
14

20
15

20
16

*

FIG. 48: Trend in the numbers of applications
for asylum lodged in Brazil and Ar-
gentina, 2010-2016

Source: UNHCR.

796 871
1467

614 831 1264 18711,087

4,980

1,124

4,724

8,950

14,770

10,220

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

2010 2011 2012 2013 2014 2015 2016
Argen�na Brazil

 Regional overviews - The Americas II

103

the year before. The number of irregular entries by Cubans
was more than 6,000 in 2015 and nearly 5,000 during
the first eight months of 2016. The number of detected
irregular migrants from African and Asian countries
remained relatively low, but the number of Africans sur-
passed that of Asians in 2016.

The Colombian data also show that there is great geo-
graphical diversity among the detected irregular migrants
from outside the Americas. In the first eight months of
2016, large numbers of citizens of seven African and four
Asian countries (more than 100 from each of these coun-
tries) were detected while irregularly entering Colombia.
While these movements may not necessarily have involved
migrant smuggling, given the large distances, it is likely
that many did, at least during some part of the journey.

According to a 2013 study, between 2006-2012 in
Colombia, East Asian citizens comprised the largest group
of detected smuggled migrants by some distance (more
than 38 per cent).68 However, the more recent data on
irregular entries reported above showed a marked decline
among East Asian citizens in the first eight months of
2016. Although the two data sets are not directly
comparable – one refers specifically to migrant smuggling,
and the other to irregular entries - it does appear that the
smuggling of East Asian citizens into Colombia has
declined in recent years.

Statistics on the origin of asylum seekers confirm that

people from many parts of the world seek protection in
South America. In Brazil, in particular, the numbers and
citizenship variety of asylum seekers have risen consider-
ably in recent years.

The smugglers’ profile and organization

There is limited data regarding smugglers and how the
smuggling is carried out along the southward route. Some
sources indicate that smuggling involves ranging levels of
complexity and organization, given the variety of destina-
tions that migrants seek to reach. Others suggest that most
movements are facilitated by local smugglers living in
communities along the migrant trail who are well versed
on the routes and mechanisms required for a successful
journey. Men and women with whom migrants may share
social or cultural ties may also be involved in the smug-
gling. Some smugglers may be particularly familiar with
mechanisms conducive to irregular migration as a result
of their own migration status.69

In South America, smugglers are known as coyoteros and
chilingueros. Contrary to the case of the northward route,
there are no clear indications that migrant smuggling has
close links to drug trafficking. Ordinary men and women
of varying ages and occupations are involved in the provi-
sion of smuggling services. The majority of those who
provide services appear to be individuals working with the
intention of generating supplemental income. Reports
indicate that smugglers work as guides, connecting
migrants with other smugglers at other locations, or trans-
port them along segments of the route. Members of indig-
enous communities along the migrant trail have also been

FIG. 49: Trend in the number of detected
entries of irregular migrants in
Colombia, total and by region of
origin, 2012-2016*

* 2016 data only covers January-August.

Source: OAS and IOM, 2016 (citing data from national authorities).

2012 2013 2014 2015 2016*
Caribbean 363 199 1,012 6,361 19,739
Africa 17 80 205 938 2,304
Asia 294 289 711 1,499 1,230
TOTAL 674 568 1,928 8,798 23,273

0

5,000

10,000

15,000

20,000

25,000

FIG. 50: Shares of citizenships among de-
tected African and Asian irregular
migrants in Colombia, January-August
2016 (n=3,504)

Source: OAS and IOM, 2016 (citing data from national authorities).

Somalia, 205

Ghana, 425

Congo, 559

Senegal, 361

Cameroon,
156

Guinea, 112Mali, 112

Other Africa, 374

Nepal, 358

Bangladesh, 304

India, 286

Pakistan, 191

Other Asia,
91

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

104

identified as being engaged in smuggling, primarily in
communities in Ecuador and Brazil.70

Smugglers and smuggled migrants often have the same
citizenship; particularly when considering smugglers in
senior ‘organizing’ roles. A court case from Chile is illus-
trative in this regard. In this case, a woman from the
Dominican Republic was convicted for having led a net-
work that smuggled more than 44 people, mostly Domini-
cans, to Chile. She managed a travel agency in the
Dominican Republic, through which she recruited
migrants and then smuggled them by air and overland to
Chile, with numerous other smugglers facilitating differ-
ent parts of the journey.71 Despite this specific case, smug-
glers are typically males. Official data from the Dominican
Republic indicate that among the 10 people convicted in
this country for smuggling of migrants in 2017, nine were
males. During the same year, 22 people were indicted for
the same crime and they were all males.72

The smugglers’ modus operandi and travel
arrangements

As for other regions and routes, smugglers operating in
South America make use of multiple operational meth-
ods. Some may sell or lease false or fraudulent documents
including visas, passports, residence authorizations and
identification cards. In 2011, individuals known as tra-
mitadores were reported to be involved in the smuggling
of Ecuadoreans to the United States, offering compre-
hensive services. They recruited migrants, made travel
arrangements and obtained counterfeit visas or pass-
ports.73 More recent research documents that smugglers
operating in migrants’ places of origin, transporting
migrants to specific destinations at the request of the lat-
ter’s families, or when approached by aspiring migrants
by word of mouth.74

The use of forged documents has been reported in the
region, particularly in Brazil. In 2012, the police detected
a flow of Bangladeshis that entered Brazil from the Pluri-
national State of Bolivia, at the border town of Corumba
in Brazils Mato Grosso do Sul state. The smuggled
migrants reportedly obtained falsified documents in
Bolivia with which they managed to enter Brazil. More
than 20 people were detained in this case.75

Smuggling services are financed in different ways. Some
smugglers may be approached by people seeking to finance
the journeys of their family members. Other trips may be
financed through money lenders, who lend money at high
interest rates and often demand the use of homes or land
titles as collateral.76 Little is known about smuggling

prices. One study reported that some South Asian smug-
gled migrants paid US$3,500 to smugglers to cross the
border between Paraguay and Brazil at Guaíra.77 For Hai-
tians, the price paid to smugglers for crossing Brazil from
north to south - including the border crossing from Peru
into the state of Acre or from the Bolivarian Republic of
Venezuela, Colombia or Peru into the state of Amazonas
- could amount to $3,000.78

The human cost

The number of migrant fatalities in the Caribbean and
South America is lower than the figures reported along
many other routes. The IOM Missing Migrants Project
reported that until late October 2017, 33 migrants had
perished in the Caribbean, and none in South America.
These figures do not include missing persons, however.

As for other routes, migrant smuggling in South America
often involves traveling under dangerous conditions. Ven-
ezuelan migrants attempting to reach countries like
Colombia, Peru and Brazil or the islands of Curaçao or
Bonaire may at times rely on boats piloted by fishermen
not skilled in open-sea voyages, who may panic when
fearing detection by the authorities and force their pas-
sengers to jump into the ocean despite being unable to
swim.79 The routes followed by Haitian migrants may take
them through harsh and remote sections of the Amazon
and the Andes. In general, the distance and conditions of
clandestine migrations lead to significant levels of envi-
ronmental exposure which may involve risks for the safety
and wellbeing of people in transit.

FIG. 51: Trend in the number of migrant
deaths reported in South America
and the Caribbean, 2014-2017*

* Data coverage: 1 January – 23 October.

Source: IOM Missing Migrants Project.

32 33

0
5

10
15
20
25
30
35

20
14

20
15

20
16

20
17

*

South America Caribbean

 Regional overviews - The Americas II

105

It has also been reported that language barriers and the
actions of organized smugglers may make some smuggled
migrants more likely to encounter situations of labour
exploitation. Moreover, smuggled migrants – particularly
those not fluent in the local language, for example Haitians
– might be tricked into paying large sums for false
documents that are ultimately rejected by the authorities.80

OTHER SMUGGLING ROUTES IN THE
AMERICAS

The Caribbean island state of Trinidad and Tobago is
widely viewed as a destination for both regional and extra-
regional migrants, due to its relatively high level of devel-
opment and available employment opportunities. It is also
used as a transit point by some irregular migrants en route
to Canada or the United States; some of whom stay and
work for short periods to earn money for the rest of their
journey.81 Due to the country’s small population of nearly
1.4 million,82 the numbers of smuggled migrants are small
in the global picture, but nonetheless illustrate the wide
geographical extent of migrant smuggling.

According to a 2013 study by the ACP Observatory on
Migration,83 most smuggling into the country relies on a
combination of air and sea routes, and takes place along
four main routes:
 • Africa – Venezuela (Bolivarian Republic of) – Trinidad

(by air and sea)
 • Panama – Trinidad (by air)
 • Colombia – Venezuela (Bolivarian Republic of) –

Trinidad (by air and sea)
 • West Africa – Brazil – Trinidad (by air)

In terms of citizenships of the smuggled migrants
detected in Trinidad and Tobago between 2007 and April
2012, the majority were from Colombia. Citizens of the
Bolivarian Republic of Venezuela also comprised a large
share; perhaps due to the fact that the main island of
Trinidad is located only 12 kilometres from the Venezue-
lan north coast. Most of the smuggled migrants were
aged 20-34, with women comprising two thirds (66 per-
cent) of the total.84

Many of those interviewed for the 2013 study perceived
close linkages between the smuggling of migrants and
contraband such as firearms and narcotics. The study also
noted that migrant smuggling fuels the market for
fraudulent documents, particularly since new arrivals need
documentation to access services and employment
opportunities.85

FIG. 52: Smuggled migrants detected in
Trinidad and Tobago, by citizenship,
2007-April 2012 (n=116)

Source: Waldropt-Bonair et al, 2013 (citing national authorities).

Colombia
57%

Venezuela
(Bolivarian

Rep. of)
17%

Guyana
8%

Ghana
8%

Nigeria
5%

Other
5%

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

106

1 United States Border Patrol (2017a), Southwest Border Sectors: total
illegal alien apprehensions by fiscal year, statistics, 2017; Mexico, Insti-
tuto Nacional de Estadística y Geografía (2016), Información de
Migracion Internacional con datos de la ENOE al tercer trimestre de
2015, Boletín de Prensa 29/16, 28 January 2016.

2 Zhang, S. X. (2016), ‘The United States,’ in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global review
of the emerging evidence base, International Organization for Migra-
tion, pp. 303-324, 2016, p. 318.

3 Organization of American States and International Organization for
Migration (2016), Regional report: Irregular migration flows to/within
the Americas from Africa, Asia, and the Caribbean, December 2016.

4 Organization of American States and International Organization for
Migration (2016), Regional report: Irregular migration flows to/within
the Americas from Africa, Asia, and the Caribbean, December 2016, p.
7.

5 International Organization for Migration and El Colegio de la Fron-
tera Norte (2016), Migrantes en Mexico: Vulnerabilidad y Riesgos, p. 7;
Rodriguez Chavez, E. (2016), Migración centroamericana en migracion
irregular por Mexico: nuevas cifras y tendencias, Central America-North
America Migration Dialogue Policy Brief Series, PB no. 14, Decem-
ber 2016, p. 9.

6 International Organization for Migration (IOM), Mixed Migration
Routes: Americas, map, available at: http://missingmigrants.iom.int/
sites/default/files/Mixed_migration_routes-Americas.pdf; Guevara
González, Y., ‘Navigating with coyotes: pathways of Central American
migrants in Mexico’s southern borders,’ in Zhang, S.X., Sanchez, G.E.
and Achilli, L. (eds.), The Annals of the American Academy of Political
and Social Science, vol. 676, issue 1, pp. 174-193, March 2018.

7 Zhang, S. X., ‘The United States,’ in McAuliffe, M. and Laczko, F.
(eds.), Migrant Smuggling Data and Research: a global review of the
emerging evidence base, International Organization for Migration, pp.
303-324, 2016.

8 Sanchez, G. E., Human Smuggling and Border Crossings, Routledge,
2015.

9 Izcara-Palacios, S., ‘Coyotaje and drugs: two different businesses’,
Bulletin of Latin American Research, 34(3)324-339.

10 Roberts, B., Hanson, G., Cornwell, D. and Borger, S. (2010), An
Analysis of Migrant Smuggling Costs along the Southwest border, Work-
ing paper, Office of Immigration Statistics, US Department of Home-
land Security, November 2010, p. 4.

11 United States Sentencing Commission, Quick Facts: Alien Smuggling
Offenses, Fiscal Year 2016, March 2017.

12 Mexico, Secretaría de Gobernación, Comisión Mexicana de Ayuda a
Refugiados, Estadísticas de la Comisión Mexicana de Ayuda a Refugia-
dos 2013-2017, October 2017.

13 United States Department of Homeland Security, Immigration
Enforcement Actions, annual reports (available at: https://www.dhs.
gov/immigration-statistics/enforcement-actions).

14 Mexico, Secretaría de Gobernación, Unidad de Política Migratoria,
Boletines Estadísticos (available at: http://www.politicamigratoria.
gob.mx/es_mx/SEGOB/Boletines_Estadisticos).

15 Organization of American States and International Organization
for Migration, Regional report: Irregular migration flows to/within the
Americas from Africa, Asia, and the Caribbean, December 2016, p.
43; data from Direccion General de Migracion y Extranjeria of Costa
Rica.

16 Ibid., p. 51.

17 Organization of American States and International Organization
for Migration, Regional report: Irregular migration flows to/within the
Americas from Africa, Asia, and the Caribbean, December 2016, p. 37.

18 Socios de la Red de Documentación de las Organizaciones Defen-
soras de Migrantes, Migrantes invisibles, violencia tangible: Informe

2014, July 2015, p. 23.

19 United States Customs and Border Protection, U.S. Border Patrol
Southwest Border Apprehensions by Sector, online statistics, available
at: https://www.cbp.gov/newsroom/stats/usbp-sw-border-apprehen-
sions#.

20 Zhang, S. X., ‘The United States,’ in McAuliffe, M. and Laczko, F.
(eds.), Migrant Smuggling Data and Research: a global review of the
emerging evidence base, International Organization for Migration,
pp. 303-324, 2016; Sanchez, G. E., Human Smuggling and Border
Crossings, Routledge, 2015.

21 Roberts, B., Hanson, G., Cornwell, D. and Borger, S., An Analysis of
Migrant Smuggling Costs along the Southwest border, Working paper,
Office of Immigration Statistics, US Department of Homeland Secu-
rity, November 2010, p. 7.

22 Sanchez, G. E., ‘Latin America,’ in McAuliffe, M. and Laczko, F.
(eds.), Migrant smuggling data and research: a global review of the
emerging evidence base, International Organization for Migration,
pp. 269-302, 2016; Guevara González, Y., ‘Navigating with coyotes:
pathways of Central American migrants in Mexico’s southern bor-
ders,’ in Zhang, S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals
of the American Academy of Political and Social Science, vol. 676, issue
1, pp. 174-193, March 2018.

23 Moreno Mena, J.A. and Avedaño Millán, R.M., ‘Arrinconados por la
realidad: Menores de circuito’, Estudios fronterizos, 16(31), 2015, pp.
207-238.

24 The data is published by the US Sentencing Commission (see: https://
www.ussc.gov/topic/alien-smuggling).

25 See, for example, Spener, D., Clandestine crossings: Migrants and coyotes
on the Texas-Mexico border, Cornell University Press, November 2009;
Izcara-Palacios, S., ‘Coyotaje and drugs: two different businesses’, Bul-
letin of Latin American Research, 34(3)324-339, 2014; Sanchez, G. E.
and Zhang, S. X., ‘Rumors, encounters, collaborations, and survival:
the migrant smuggling-drug trafficking nexus in the U.S. Southwest,’
in Zhang, S. X., Sanchez, G. E. and Achilli, L. (eds.), The Annals of
the American Academy of Political and Social Science, vol. 676, issue 1,
pp. 135-151, March 2018.

26 See, for example, Slack, J. and Campbell, H., ‘On narco‐coyotaje:
illicit regimes and their impacts on the US–Mexico border,’ Antipode,
48(5), pp.1380-1399, November 2016.

27 United Nations Office on Drugs and Crime, Set de información sobre
el tráfico ilícito de migrantes, UNODC Liaison and Partnership Office
in Mexico, Mexico City, 2016, p. 14.

28 Beittel, J. S., Mexico: Organized crime and drug trafficking organiza-
tions, Congressional Research Service, 25 April 2017.

29 Brian, T. and Laczko, F. (eds.), Fatal Journeys, vol. 2: Identification and
Tracing of Dead and Missing Migrants, International Organization for
Migration, June 2016, pp. 18-19.

30 Sanchez, G. E. and Zhang, S. X., ‘Rumors, encounters, collabora-
tions, and survival: the migrant smuggling-drug trafficking nexus
in the U.S. Southwest,’ in Zhang, S. X., Sanchez, G. E. and Achilli,
L. (eds.), The Annals of the American Academy of Political and Social
Science, vol. 676, issue 1, pp. 135-151, March 2018; Izcara-Palacios,
S., ‘Coyotaje and drugs: two different businesses’, Bulletin of Latin
American Research, 34(3)324-339, 2014.

31 Zhang, S. X., ‘The United States,’ in McAuliffe, M. and Laczko, F.
(eds.), Migrant Smuggling Data and Research: a global review of the
emerging evidence base, International Organization for Migration, pp.
303-324, 2016.

32 Guevara González, Y., ‘Navigating with coyotes: pathways of Central
American migrants in Mexico’s southern borders,’ in Zhang, S.X.,
Sanchez, G.E. and Achilli, L. (eds.), The Annals of the American
Academy of Political and Social Science, vol. 676, issue 1, pp. 174-193,
March 2018.

33 United Nations Office on Drugs and Crime, Transnational orga-
nized crime in Central America and the Caribbean: a threat assessment,

ENDNOTES - THE AMERICAS

 Regional overviews - The Americas II

107

September 2012, p. 48.

34 Dominguez Villegas, R., Central American migrants and “La Bestia”:
the route, dangers, and government responses, Migration Policy Institute,
10 September 2014.

35 Ibid.

36 Martinez, D., Reineke, R., Rubio-Goldsmith, R., Anderson, B., Hess,
G. and Parks, B., A continued humanitarian crisis at the border: undoc-
umented border crosser deaths recorded by the Pima County Office of the
Medical Examiner, 1990-2012, The Binational Migration Institute at
the University of Arizona, June 2013.

37 Izcara-Palacios, S., ‘Coyotaje and drugs: two different businesses’,
Bulletin of Latin American Research, 34(3)324-339, 2014; Slack,
J. and Campbell, H., ‘On narco‐coyotaje: illicit regimes and their
impacts on the US–Mexico border,’ Antipode, 48(5), pp.1380-1399,
November 2016.

38 Roberts, B., Hanson, G., Cornwell, D. and Borger, S., An Analysis of
Migrant Smuggling Costs along the Southwest border, Working paper,
Office of Immigration Statistics, US Department of Homeland Secu-
rity, November 2010.

39 Sanchez, G. E., Human Smuggling and Border Crossings, Routledge,
2015.

40 Roberts, B., Hanson, G., Cornwell, D. and Borger, S., An Analysis of
Migrant Smuggling Costs along the Southwest border, Working paper,
Office of Immigration Statistics, US Department of Homeland Secu-
rity, November 2010, p. 7.

41 Olson, E. L., Migrant smuggling and trafficking at the Rio Grande
Valley: ten observations and questions, Latin American Program,
Wilson Center, September 2016.

42 Sanchez, G. E., Human Smuggling and Border Crossings, Routledge,
2015.

43 Olson, E. L., Migrant smuggling and trafficking at the Rio Grande
Valley: ten observations and questions, Latin American Program,
Wilson Center, September 2016, p. 3.

44 Mexico Migration Project, 2017: Border Crossing Costs 1975-2013
(US Dollars adjusted to CPI 2017). MMP 161, University of Prince-
ton. Available at: http://mmp.opr.princeton.edu/results/001costs-en.
aspx.

45 El Colegio de la Frontera Norte, Encuesta sobre Migración en la Fron-
tera Sur de México, Secretaría del Trabajo y Previsión Social, Consejo
Nacional de Población, Unidad de Política Migratoria, Secretaría de
Relaciones Exteriores, Consejo Nacional para Prevenir la Discrimi-
nación, Secretaría de Desarrollo Social. Available at: www.colef.mx/
emif.

46 Martinez, D., Reineke, R., Rubio-Goldsmith, R., Anderson, B., Hess,
G. and Parks, B., A continued humanitarian crisis at the border: undoc-
umented border crosser deaths recorded by the Pima County Office of the
Medical Examiner, 1990-2012, The Binational Migration Institute at
the University of Arizona, June 2013; International Organization for
Migration and El Colegio de la Frontera Norte, Migrantes en Mexico:
Vulnerabilidad y Riesgos, 2016.

47 International Organization for Migration, Migrant deaths on the rise
on the US-Mexico border: Analysis of Missing Migrants Project data
January-July 2017, briefing, August 2017.

48 United Nations Office on Drugs and Crime, Set de información sobre
el tráfico ilícito de migrantes, UNODC Liaison and Partnership Office
in Mexico, Mexico City, 2016; Comisión Nacional de los Derechos
Humanos, Mexico, Informe Especial de la Comisión Nacional De Los
Derechos Humanos Sobre Desaparición de Personas y Fosas Clandestinas
en México, April 2017.

49 Comisión Nacional de los Derechos Humanos, Mexico, Informe espe-
cial de la Comisión Nacional De Los Derechos Humanos sobre secuestros
de migrantes en México, February 2011, p. 12.

50 Comisión Nacional de los Derechos Humanos, Mexico, Informe

Especial de la Comisión Nacional De Los Derechos Humanos Sobre
Desaparición de Personas y Fosas Clandestinas en México, April 2017,
pp. 69-70.

51 Comisión Nacional de los Derechos Humanos, Mexico, Informe
Especial de la Comisión Nacional De Los Derechos Humanos Sobre
Desaparición de Personas y Fosas Clandestinas en México, April 2017;
Socios de la Red de Documentación de las Organizaciones Defensoras
de Migrantes, Migrantes invisibles, violencia tangible: Informe 2014,
July 2015.

52 Bin Han, C., Smuggled migrant or migrant smuggler: erosion of sea-
borne asylum seekers’ access to refugee protection in Canada, Refugee
Studies Centre Working Series Paper no. 106, University of Oxford,
February 2015.

53 Canadian Border Services Agency, Asylum Claimants Processed by
Canada Border Services Agency (CBSA) Offices, January 2011-June
2017 (available at: https://www.canada.ca/en/immigration-refu-
gees-citizenship/services/refugees/asylum-claims/processed-claims.
html).

54 Ibid.

55 Organization of American States and International Organization
for Migration, Regional report: Irregular migration flows to/within the
Americas from Africa, Asia, and the Caribbean, December 2016.

56 Organization of American States and International Organization
for Migration, Regional report: Irregular migration flows to/within the
Americas from Africa, Asia, and the Caribbean, December 2016, p. 32.

57 Ibid., p. 31.

58 Bernal Carreras, G., ‘La Migración Haitiana hacia Brasil: Ecuador,
país de tránsito,’ in La migración haitiana hacia Brasil: características,
oportunidades y desafíos, Cuadernos migratorios no. 6, International
Organization for Migration, Regional Office for South America, July
2014, p. 54.

59 Chile, Departamento de Extranjería y Migración, Boletín Informativo
No. 2: migración dominicana en Chile, December 2016, pp. 6 and 10.

60 Organization of American States and International Organization
for Migration, Regional report: Irregular migration flows to/within the
Americas from Africa, Asia, and the Caribbean, December 2016, p. 28.

61 Understood to be complex population movements including refugees,
asylum seekers, economic migrants and other migrants.

62 Organization of American States and International Organization
for Migration, Regional report: Irregular migration flows to/within the
Americas from Africa, Asia, and the Caribbean, December 2016, pp.
7-8.

63 Brazil, Secretaria Nacional de Justiça, Assessment of trafficking in per-
sons in the border areas, ENAFRON research, October 2013, p. 121.

64 Ibid., pp. 121-123.

65 International Organization for Migration and MERCOSUR, Diag-
nóstico regional sobre migración haitiana, IOM Regional Office for
South America/MERCOSUR Institute for Public Policies and
Human Rights, August 2017, p. 49.

66 Organization of American States, International migration in the Amer-
icas: Third report of the Continuous Reporting System on International
Migration in the Americas (SICREMI), 2015, p. 69.

67 Organization of American States and International Organization
for Migration, Regional report: Irregular migration flows to/within the
Americas from Africa, Asia, and the Caribbean, December 2016, p. 7.

68 United Nations Office on Drugs and Crime and Migración Colom-
bia, Dimensión del delito de tráfico de migrantes en Colombia: realidades
institucionales, legales y judiciales, August 2013, pp. 19-20.

69 Stone-Cadena, V. and Álvarez Velasco, S., ‘Historicizing mobility:
coyoterismo in the indigenous Ecuadorian migration industry,’ in
Zhang, S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals of the
American Academy of Political and Social Science, vol. 676, issue 1,

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

108

pp. 194-211, March 2018.

70 Ibid.

71 Case name: Resolución n. 4445 of Corte de Apelaciones de Iquique;
available from the UNODC smuggling of migrants case law database,
case no. CHL007.

72 Official data from the Special Prosecutor on Smuggling of Migrants
and Trafficking in Persons sent by the Dominican Republic to
UNODC.

73 Kyle, D. and Goldstein, R., Migration industries: a comparison of the
Ecuador-US and Ecuador-Spain cases, Migration Policy Institute and
Robert Schuman Centre for Advanced Studies, European University
Institute, 2011. p. 5.

74 Stone-Cadena, V. and Álvarez Velasco, S., ‘Historicizing mobility: coy-
oterismo in the indigenous Ecuadorian migration industry,’ in Zhang,
S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals of the American
Academy of Political and Social Science, vol. 676, issue 1, pp. 194-211,
March 2018.

75 Brazil, Secretaria Nacional de Justiça, Assessment of trafficking in per-
sons in the border areas, ENAFRON research, October 2013, p. 130.

76 Stone-Cadena, V. and Álvarez Velasco, S., ‘Historicizing mobility: coy-
oterismo in the indigenous Ecuadorian migration industry,’ in Zhang,
S.X., Sanchez, G.E. and Achilli, L. (eds.), The Annals of the American
Academy of Political and Social Science, vol. 676, issue 1, pp. 194-
211, March 2018; Kyle, D. and Goldstein, R., Migration industries:
a comparison of the Ecuador-US and Ecuador-Spain cases, Migration
Policy Institute and Robert Schuman Centre for Advanced Studies,
European University Institute, 2011.

77 Brazil, Secretaria Nacional de Justiça, Assessment of trafficking in
persons in the border areas, ENAFRON research, October 2013, pp.
127-128.

78 Ibid., p. 126.

79 International Organization for Migration, Migrantes extracontinentales
en America del Sur: estudio de casos, Cuadernos Migratorios no. 5,
Regional Office for South America, 2013.

80 International Organization for Migration and MERCOSUR, Diag-
nóstico regional sobre migración haitiana, IOM Regional Office for
South America/MERCOSUR Institute for Public Policies and
Human Rights, August 2017.

81 Waldropt-Bonair, L.-A., Sherma Foster, J., Gray, G., Alfonso, S. and
Seales, T., Invisible immigrants: A profile of irregular migration, smug-
gling of migrants and trafficking in persons in Trinidad and Tobago, ACP
Observatory on Migration, 2013, p. 14.

82 United Nations, Department of Economic and Social Affairs, World
Population Prospects, the 2017 Revision, Population Division, June
2017.

83 Waldropt-Bonair, L.-A., Sherma Foster, J., Gray, G., Alfonso, S. and
Seales, T., Invisible immigrants: A profile of irregular migration, smug-
gling of migrants and trafficking in persons in Trinidad and Tobago, ACP
Observatory on Migration, 2013.

84 Ibid., p. 27.

85 Ibid., p. 28.

109

Smuggling from Afghanistan, the Islamic Republic of Iran,
Iraq and Pakistan to Europe is well documented.1 In recent
years, Europe appears to have become an increasingly
attractive destination for many South-West Asians.
According to recent field research in Pakistan, a popular
route runs from Afghanistan to Pakistan via the Islamic
Republic of Iran and Turkey, joining the Eastern Medi-
terranean route to Europe.2

Profile of migrants:

Mainly Afghan migrants and refugees smuggled both as
individuals and as families. Pakistani and Iranian migrants,
mainly young males, are also smuggled along this route.
In recent years, Syrians, including many families.

Human cost:

Some fatalities, mainly due to the harshness of the weather

and terrain. Risks of exploitation and violence in origin,
transit and destination countries.

Profile of smugglers:

Smugglers are often citizens of the countries along the
borders that are crossed. Smugglers in organizing roles
often share citizenship with the smuggled migrants. Some
high-level smugglers are based in origin countries.

Organization:

A mix of local smugglers who facilitate short legs of the
journeys and larger transnational networks.

The main smuggling hubs, departure and
arrival points

Migrants and refugees are smuggled along land routes
from South-West Asia towards Europe. For many Afghans,

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and
Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.

 Land Karachi

Kabul

Tehran

Shiraz Zahedan

Peshawar

Istanbul

Izmir
Van

Urmia

Salmas
Zakho

0 2,000 km1,000

Quetta

TURKEY

PAKISTAN

AFGHANISTAN
ISLAMIC
REPUBLIC
OF IRAN

IRAQ

SYRIAN
ARAB

REPUBLIC

PATTERNS AND TRENDS OF
MIGRANT SMUGGLING FROM
SOUTH AND SOUTH-WEST ASIA

Migrant smuggling is widely documented in South and
South-West Asia, a vast and diverse region stretching from
Syria and Afghanistan to Sri Lanka, Nepal and Bangla-
desh. Several irregular migration and migrant smuggling
routes depart from and cross the region. The routes
departing from South Asia and from South-West Asia
often converge and ultimately head to Europe, to the Gulf
countries, Australia and North America.

This chapter starts by presenting the West Asian route,
leading migrants and refugees from Afghanistan, the
Islamic Republic of Iran, Iraq and Pakistan to Turkey. A

large number of these migrants try to join the Eastern
Mediterranean route to Greece and the European Union.
A second section describes the different routes used for
the smuggling of South Asians into Europe or to the coun-
tries of the Gulf Cooperation Council. A third section
analyses the routes from South and South-West Asia
towards North America. These routes are relatively well
documented, but the flows are smaller in magnitude than
those towards Europe. A final section considers smuggling
to Australia. While these routes were sizable a few years
ago, they have since diminished. As for most routes
described in this study, the individual routes should be
considered as indicative, as most migrants’ actual journeys
vary considerably according to a myriad of factors, such
as resources, time available, travel group, visa regimes,
border security, terrain, weather, and so on.

THE WEST ASIAN ROUTE TO EUROPE

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

110

their first transit country is the Islamic Republic of Iran,
whereas others travel first via Pakistan. They enter Paki-
stan almost exclusively by land, either on foot or by bus.3
In Pakistan, Karachi, Peshawar and Quetta are transit
cities for people heading towards the Islamic Republic of
Iran. Once in Iran, most Afghan and Pakistani migrants
head for Tehran. 4

From the Islamic Republic of Iran, migrants and refugees
are smuggled into Turkey from far north-western Iran by
crossing the mountainous border area. Once in Turkey,
they are taken towards Turkey’s western cities, in particular
Istanbul and Izmir, aboard buses and minivans. Often,
smugglers provide forged travel documents to the migrants
in order to avoid problems in case of routine police
controls.5

As of 2011-2012, many Syrians have also joined the flow
of other South-West Asians into Turkey. Most Syrians
cross the border into south-central Turkey, from Syria’s
Idlib governorate, west of the city of Aleppo. They then
head towards the Turkish west coast to join the Eastern
Mediterranean route, or to Istanbul and onwards to Tur-
key’s land borders with Bulgaria and Greece.

Some citizens South-West Asian countries are smuggled
by air to Europe. Pakistani, Iranian and Iraqi migrants
and refugees are smuggled by air to European destinations
either directly from their country of origin or transiting
through major airports in Europe, Africa, the Middle East
or other parts of Asia.6

The magnitude of migrant
smuggling from South-West Asia to Europe

Turkey is usually the last transit country for migrants and
refugees travelling by land routes from South-West Asia
before reaching the European Union. It is also a destina-
tion country for some Iranians and Iraqis.7 In the absence
of specific data on migrant smuggling, Turkish data on
irregular entries and exits will be considered. However,
caution should be exercised in estimating the magnitude
of migrant smuggling based on such data, since it is often
unclear to what extent irregular migration is facilitated by
smugglers.

The Turkish Directorate General of Migration Manage-
ment, within the Ministry of Interior, collects data about
irregular migrants detected in the country. Their data
show that there was a rapid and steep increase in appre-
hensions of irregular migrants in 2015 and 2016. Com-
pared to 2016, a slight increase was recorded in 2017,
when the number of apprehensions of irregular migrants
was 175,752.8 Research on irregular migration to Turkey

carried out for the International Organization for Migra-
tion in 2012 suggested that about half of the apprehended
irregular migrants travelled to Turkey with the assistance
of migrant smugglers.9

Very few irregular border crossings are detected at Turkey’s
eastern border with the Islamic Republic of Iran. This is
partly due to stricter monitoring along Turkey’s western
borders.10 The number of detected smugglers in Turkey
increased sharply in 2015 (see figure).

Migrant smugglers are usually involved in supplying
fraudulent documents for the purpose of entering the
European Union or Schengen area countries. In 2016,
more than 7,000 persons were denied entry at EU land
and sea borders; some 4,400 at air borders. People claim-
ing to come from the Islamic Republic of Iran, Iraq and
the Syrian Arab Republic were among the most commonly

FIG. 53: Number of irregular migrants appre-
hended in Turkey per year, 2000-2016

Source: Turkish Ministry of Interior.

94,514
92,365

82,825

56,219

61,228
57,428

51,983

64,290
65,737

34,345
32,667

44,415
47,510

39,890

58,647

146,485

174,466

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

180,000

200,000

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

FIG. 54: Trend in the number of migrant
smugglers detected in Turkey,
2010-2016

Source: Turkey Ministry of Interior.

1,711

1,292

1,484

1,469 1,506

4,471

3,314

0
500

1,000
1,500
2,000
2,500
3,000
3,500
4,000
4,500
5,000

20
10

20
11

20
12

20
13

20
14

20
15

20
16

 Regional overviews - Asia II

111

detected citizenships. The number of detected Syrian doc-
ument fraudsters spiked in 2013 and 2014, for then to
decline rapidly. Detections of Iranian and Iraqi document
fraudsters have remained broadly stable over the last few
years.a

South-West Asians may be smuggled to Western Europe
not only by land but also by air, directly from the country
of origin or from countries along this route. Data about
smuggled migrants could only be found for the United
Kingdom for a limited period. Between 2010 and 2013,
the number of South-West Asian migrants smuggled to
the United Kingdom ranged around 1,400 per year.11

The profile of smuggled migrants

The citizenship profiles of Middle Eastern and South-West
Asian irregular arrivals in Turkey have changed consider-
ably in recent years. Not only has the number and share
of citizens of the Syrian Arab Republic among irregular
migrants fluctuated greatly, but so has the number of
Afghans, Iraqis and Pakistanis.

For Afghan nationals, their final destination largely
depends on the wealth of the migrants and their families.
Migrants with limited social and economic resources tend
to be smuggled to neighbouring countries, whereas those
from wealthier families are smuggled to destinations fur-

a The data only shows the number of people claiming to have a particu-
lar citizenship who have been detected using fraudulent documents
upon entry into the EU or Schengen area. Some may have presented
counterfeit passports or identity documents, whereas other may have
tried to use fraudulently obtained visas or residence permits.

ther away.12 Afghan migrants and refugees are smuggled
both as individuals and as families. Those smuggled indi-
vidually are mainly young men who intend to settle in the
destination country. Recent research has indicated that an
increasing number of Afghan families are on the move.13

The number of unaccompanied minors smuggled from
Afghanistan to Europe – most of whom are boys - is sig-
nificant and growing.14 According to a 2014 study on
Afghan unaccompanied minors travelling to Europe, chil-
dren who engage in unaccompanied travel are usually
between 13 and 17 years old, and most of them are neither
the only male nor the eldest child in the family.15 Inter-
views with Afghan migrants already in Europe have also
indicated that there may be a relation between the age of
the migrant and the fact that decision to migrate is not a
personal choice, but rather a family decision. The younger
the migrants, the more likely that the decision to migrate
was taken as a household coping strategy.16

Iranians who are smuggled to Europe - or Australia or
North America - are mainly male, as are most Iraqi
migrants. A relatively large number of unaccompanied
minors, most of them male teenagers, have also been
detected among Iraqi smuggled migrants arriving in
Europe via Turkey. 17 Pakistani smuggled migrants are also
predominantly men, mostly aged between 18 and 30.18

The smugglers’ profile and organization

Smuggling networks operating from and in South-West
Asia are usually loosely connected, informal and not
strictly hierarchical. Different individuals and groups
form flexible chains, where members can be easily replaced
with little or no disruption to the network’s activities.19

FIG. 55: Trends in detections of document
fraudsters claiming to originate from
selected South-West Asian countries
at external EU borders,* 2011-2016

* 2011 data for Iraq is not available as Iraq was not among the top ten
citizenships detected that year.

Source: Frontex.

FIG. 56: Trend in the number of South-West
Asian citizens among irregular
migrants apprehended in Turkey,
2014-2017*

* 2017 data only covers the period 1 January-15 August.

Source: Turkey Ministry of Interior.

0
20,000
40,000
60,000
80,000

100,000
120,000
140,000
160,000
180,000
200,000

2014 2015 2016 2017*
Others Syrian Arab Republic
Afghanistan Iraq
Pakistan Iran (Islamic Republic of)

83
486

1,281

1,447

745

234

0

200

400

600

800

1,000

1,200

1,400

1,600

20
11

20
12

20
13

20
14

20
15

20
16

Syrian Arab Republic
Iran (Islamic Republic of)
Iraq

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

112

Individuals involved in migrant smuggling in South-West
Asia generally do so casually, temporarily or on an ad hoc
basis. They supplement other sources of income through
migrant smuggling or get involved in it when opportuni-
ties arise.20

Smugglers operating along this route have strong linguis-
tic, ethnic and cultural ties with the local communities
and primarily originate from the border regions.21 The
vast majority of migrant smugglers operating along the
routes departing from South-West Asia are adult males.
According to a 2016 report by the Pakistani Investigative
Agency, for example, 90 out of the 92 most wanted Paki-
stani migrant smugglers (or human traffickers) are males.
More than half are between 30 and 49 years old.22

Most Afghan migrants appear to organize their journey
step-by-step, relying on personal networks in each of the
countries they cross.23 They first rely on a local smuggler,
who will arrange the first leg of the journey, namely the
passage from Afghanistan to the Islamic Republic of Iran
or Pakistan. Local smugglers are often from the same vil-
lage, neighbourhood or district of their clients, and are
recommended to them by friends or relatives.24 Local
smugglers are often part of transnational networks,
whereby the main smugglers manage the business from
outside Afghanistan and local smugglers (‘agents’) recruit
the clients and organise their journey in Afghanistan and
in transit countries.25

In transit and destination areas, local smugglers and smug-
gler ‘agents’ are often nationals of the country where they
operate. For instance, Pakistani migrants and refugees
usually rely on Turkish or Greek smugglers to move from
Turkey into Greece.26 Local individuals and groups are
also involved in the production and provision of fraudu-
lent identity and travel documents to migrants and
refugees.27

Sometimes, smugglers are migrants who were smuggled
along the same route on which they operate. For instance,
on the routes from western Turkey onwards to Greece and
Bulgaria most smugglers are Afghans who were previously
smuggled and are familiar with the region.28 Sometimes,
smuggled migrants become smugglers in their country of
destination. In other cases, they remain in or return to
transit countries, where they get involved in smuggling
activities. Migrants stranded in transit countries may also
participate in the smuggling of others to collect money to
continue their journey to their intended destination.29

There is very limited information about the profile and
organization of smugglers operating in the Islamic Repub-
lic of Iran. The available sources indicate that the smug-

gling of migrants in Iran is largely managed by local and
loosely connected networks. A typical smuggling network
consists of 3-4 smuggler ‘organizers’ and approximately
10 other smugglers involved in transporting smuggled
migrants, producing fraudulent documents and launder-
ing the profits.30

The smugglers’ modus operandi and travel
arrangements

Afghans enter Pakistan along two main routes. The first
one departs from Kabul, passes through Jalalabad, crosses
the border at the Torkham border crossing point and
arrives in Peshawar, Pakistan. The second leaves from Kan-
dahar - Afghanistan’s second largest city - crosses the
border at Chaman and leads into Pakistan’s Balochistan
region, in particular, its capital, Quetta.31 Migrants and
refugees crossing the border at Torkham do not necessarily
engage smugglers as that portion of border is mountainous
and difficult to patrol. Those travelling along the second
route, instead, generally have their journey facilitated by
smugglers.32

From Pakistan, migrants are smuggled through border
crossing points along the land border with the Islamic
Republic of Iran,33 with many crossing the border near
the Iranian city of Zahedan. From there, they continue
north to the region near Mashhad, and onwards to Teh-
ran.34 An alternative route takes migrants and refugees to
the south-western coast of Pakistan, from where they cross
the border to Iranian coastal cities, before continuing to
Shiraz and Tehran.35

Many Afghans are smuggled directly into the Islamic
Republic of Iran from Afghanistan; often from the area
around Herat. A survey of nearly 2,000 Afghans in Euro-
pean countries found that 58 per centb had transited
through only Iran and Turkey before reaching the Euro-
pean Union.36 Smugglers in western Afghanistan move
migrants in batches between 10 and 80 people either on
foot or by car (or bus or truck) across the border into
Iran.37 These migrants then head directly to Tehran where
migrants and refugees may find new smugglers and also
work for some time to finance the next leg of their jour-
ney. The majority of Afghan nationals transiting through
Iran travel without any documents.38

From Tehran, migrants and refugees travel to the moun-
tainous areas near the cities of Urmia and Salmas, close
to the Turkish border, usually by taxi in groups of two to
five. Migrants and refugees smuggled along these routes

b In addition, 6 per cent reported having departed from the Islamic
Republic of Iran, indicating that they had lived there for some time
prior to departure for Europe.

 Regional overviews - Asia II

113

regroup there, before crossing into Turkey.39 The border
crossing is usually undertaken on foot in large groups of
up to 1,000 people.40 Two or more smugglers usually assist
with the crossing, which takes 12-15 hours. More rarely,
migrants and refugees are smuggled across the border in
taxis, private cars or trucks. There are also reports of
migrants and refugees using forged documents at the offi-
cial border crossing points.41

Most movements from Iraq to Turkey are facilitated by
smugglers.42 Iraqis – particularly from Baghdad and
north-western Iraq - are often smuggled across the border
near the city of Zakho.43 According to an IOM survey of
Iraqi migrants and refugees who left Iraq in 2015 and are
currently residing in Europe, most of them transited
legally through Turkey and continued their journey irreg-
ularly to Europe.44

Once in Turkey, Van, Ağri and Dogubeyazit are major
transit points used to organize the rest of the trip through
that country.45 Migrants and refugees primarily use public
transportation to reach the outskirts of Istanbul where
they stay while waiting for the smugglers to organize their
onward journey to Western Europe.46

People from the Syrian Arab Republic have undertaken
the bulk of irregular entries into Turkey since 2013. They
generally cross the border away from official border cross-
ings, often in the area around the border village of Khirbet
al-Joz, in Idlib governorate. It is not clear to what extent
migrant smugglers are involved in those movements. A
few others are smuggled by boat from the Syrian coastal
cities of Latakia and Tartus to Turkey.47

Until a few years ago, Syrians could freely cross into Jordan
and Lebanon. But between 2012 and 2015, Lebanon and
Jordan partially or totally closed their border with the
Syrian Arab Republic. As a result, a growing number of
Syrians (and Palestinian refugees who have been living in
Syria for years) have sought the assistance of migrant
smugglers to reach the neighbouring countries.48 Lebanon
and Jordan have become increasingly significant transit
countries for Syrian refugees. From there, some Syrians
are smuggled by land or sea to Egypt and Turkey, whereas
others fly to Cairo or Istanbul.49

With regard to prices, there are several different sources
and estimates, and prices also seem to vary considerably.
UNODC reported in 2015 that Afghan migrants seemed
to pay, on average, US$10,000 to be smuggled to western
European countries, based on information from 2008-
2014 from a range of different sources.50 Other, more
recent sources report lower fees for the journey to an
unspecified destination in Europe, ranging between

$4,000 and 6,000.51 According to a 2016 survey con-
ducted by IOM in the Balkans, the vast majority of
Afghans travelling along the Western Balkans route paid
$1,000 to 5,000. Few reported having paid more than
US$5,000.52 Smuggling by air from Afghanistan is more
expensive, with the cost for a passport, visa and air tickets
reportedly ranging between $20,000 and 25,000.53 Paki-
stani migrants and refugees reportedly pay a bit less than
Afghans. Estimates suggest that smuggling fees for Paki-
stanis range between US$3,000 and 8,000 for smuggling
by land, whereas smuggling by air to Europe costs between
$12,000 and 18,000.54 Recent field research involving
migrants from Pakistan has shown that the average price
for being smuggled to Germany is $11,000, while smug-
gling to Sweden costs $6,800. The same study found that
the journey to Greece would cost $4,000.55

Most of the time, these fees are not paid in one lump sum.
Rather, they are the sum of fees charged and paid at each
leg of the journey, so that particular land or sea crossings
can cost between several hundred or a few thousand dol-
lars each.56 Every border has a specific price, and the pay-
ment is only effected upon successful crossing of the
border.57 South-West Asians often rely on the hawala
money transfer system to pay the smuggling fees. Before
departure, most Afghans leave an upfront deposit with a
third-party guarantor, who will pay the smuggling fees
either entirely or in instalments upon milestones en route.
Smugglers with occasional and limited tasks seem to be
paid cash by the migrants and refugees.58 Sometimes,
smuggling services include several attempts to enter a
country. Sham marriages are also reportedly used to smug-
gle South-West Asian migrants to European countries.59

The human cost

The land journey from South-West Asia to Turkey and
Eastern Europe involves several other risks and difficulties
for smuggled migrants. The Afghans travelling through
Pakistan have to cross the dangerous Hindu Kush moun-
tains and the insecure Nangarhar province.60 The border
between the Islamic Republic of Iran and Turkey is also
mountainous and difficult to cross in some areas. Many
migrants and refugees are ill equipped to make this jour-
ney and some have died trying to cross the border in
freezing temperatures.61 Moreover, migrant surveys have
revealed that those who cannot keep up with the walking
pace of the smugglers may be beaten up or abandoned
along the way.62

Migrants and refugees are also at risk of exploitation, vio-
lence and abuse by smugglers. In Afghanistan, delays in
payment could lead to migrants and refugees being forced

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

114

Syrians and Iraqis escaping conflict smuggled to neighbouring countries

Trend in the numbers of arrivals of citizens of the Syrian Arab Republic and Iraq
in Jordan,* 2009-2016

* Not necessarily registered with UNHCR.

Source: UNHCR

Asylum applications submitted in Lebanon per year, 2009-2016

Source: UNHCR.

UNHCR provides data on arrivals in Jordan from the Syrian Arab Republic and Iraq. Until 2012, the Syria-
Jordan border was open without restrictions. It can thus be assumed that Syrian citizens did not need migrant
smugglers to cross into Jordan. However, since the eruption of conflict in Syria, previously open border cross-
ings have been closed, and migrant smuggling is documented at the Syria-Jordan border, although the extent
remains unclear.a The number of arrivals from the Syrian Arab Republic in Jordan peaked in 2013 at nearly
300,000, according to information from UNHCR.

As for the Iraq-Jordan border, Iraq has closed it several times since the beginning of the civil war in 2014. In
2015, Jordan closed the border, following a suicide attack on its forces. Migrant smuggling at this border is
documented, but again its magnitude is difficult to assess.b

a European Commission, Directorate General for Migration and Home Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 1: Syria/Lebanon – Egypt - Italy, 2015.

b Ibid.

2009 2010 2011 2012 2013 2014 2015 2016

Syrian Arab Rep. 22,508 171,835 295,631 80,540 33,385 41,157

Iraq 1,530 2,168 2,658 2,829 5,098 17,817 8,682 8,858

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

2009 2010 2011 2012 2013 2014 2015 2016

Iraq 23 860 784 962 1,473 6,466 7,186 2,852

Syrian Arab Republic 118 244 390 148 547 6,825 9,059 8

Sudan 359 806 349 365 737 1,213 1,208 938

Other 172 173 164 633 507 449 718 595

Total 672 2,083 1,687 2,108 3,264 14,953 18,171 4,393

0
2,000
4,000
6,000
8,000

10,000
12,000
14,000
16,000
18,000
20,000

 Regional overviews - Asia II

115

to carry drugs, or they may end up in a situation of human
trafficking.63 In Pakistan, migrant interviews have revealed
that many smugglers working as ‘agents’ run away with
the money once a deposit has been paid.64 Smuggled
migrants also risk being captured and held hostage by
criminal organizations operating along this route.65

According to a survey conducted by IOM in 2016 among
Afghans in Calais, France, the majority of respondents
reported incidents of detention and violence. A smaller
group reported having food, money, phones, clothes and
other personal belongings stolen. The perpetrators are
often the smugglers or their affiliates, border control or
police officers. Furthermore, several respondents recounted
having been abducted for ransom by smugglers operating
along this route.66

Other migrant smuggling routes
from South-West Asia

A minor smuggling route connects South-West Asia to
the European Union via Azerbaijan and Georgia. From
the Islamic Republic of Iran, migrants are smuggled to
Azerbaijan, continue to Georgia and on to the Russian
Federation. From there, they are smuggled either to the
Baltic countries and/or Belarus and Ukraine, and smug-
gled into the European Union along the Eastern borders
route. Those smuggled along this route reportedly use
fraudulent identity or travel documents to cross borders,
rather than clandestine movements.67 More than 1,000
Iraqi citizens were refused entry at Georgian borders in
the first half of 2014, making Iraq the most frequently
refused citizenship in Georgia. During the same period,
853 citizens of the Islamic Republic of Iran were also
refused entry.68 It is not clear how many of the entry refus-
als involved facilitation by smugglers.

There is also a minor route connecting South Asia to
Europe via Central Asia and the Russian Federation. This
route is discussed in more detail in the section on South
Asia to Europe.

PATTERNS AND TRENDS OF
MIGRANT SMUGGLING IN
CENTRAL ASIA

Central Asia, encompassing the five former Soviet repub-
lics of Kyrgyzstan, Kazakhstan, Tajikistan, Turkmenistan
and Uzbekistan, is a transit area for irregular migration
and migrant smuggling from South, South-West and East
Asia to Europe. After transiting through Central Asia and
the Russian Federation, South West and East Asian
migrants continue to Ukraine and Belarus, from where
they enter the European Union in Poland, Slovakia or
Hungary. Alternatively, a few irregular migrants also pass
through the Russian Federation, the Baltic countries and
then enter one of the Nordic countries.69

Within Central Asia, irregular migration is relatively rare,
since the citizens of most Central Asian countries can
freely move within the region, without a visa. Irregular
migration status mainly results from overstaying, the fail-
ure to register as a temporary resident or unauthorized
employment, rather than from irregular movement across
national borders.70 Still, some Central Asians also migrate
irregularly within the region and to the Russian Federa-
tion, sometimes with the assistance of migrant smugglers.
These are mainly people who do not possess valid travel
documents, or citizens of Uzbekistan and Turkmenistan
who need a visa to travel to most of the countries within
the region. Kazakhstan and in particular the Russian Fed-
eration are the main destinations for these migrants.71

Although Central Asia remains mainly a transit point for
irregular migration and migrant smuggling, the continued
rise in living standards in some Central Asian countries
has made them increasingly desirable as destinations.72
Kazakhstan, in particular, has recently become attractive
for irregular migrants from neighbouring countries due
to its relatively high levels of economic development and
political stability.73 Because most Central Asians can travel
within the region without visas, irregular migration mainly
takes place in order to avoid expensive and time-consum-
ing formalities and evade other entry regulations.74

Data about clandestine entry attempts into Lebanon could only be found for a few months in 2012 and 2013.
Detections were extremely limited, ranging between 0 and 3 per month. Statistics about newly registered Syrian
and Iraqi asylum-seekers as well as field research indicate that large numbers of Syrians and Iraqis migrate to
Lebanon, and that many of them rely on migrant smugglers to enter the country.c The number of Syrian and
Iraqi asylum applications in Lebanon grew sharply in 2014 and 2015, while the number of Syrian applications
in particular decreased from more than 9,000 in 2015 to only eight in 2016.

c Ibid.; Achilli, L., Tariq al-Euroba: Displacement Trends of Syrian Asylum Seekers to the EU, MPC Research Report 2016/01, Migration Policy
Centre, European University Institute, 2016.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

116

Profile of migrants:

Mostly young males from South Asia.

Human cost:

Risks of exploitation and various forms of victimization
reported in origin, transit and destination countries; par-
ticularly along land passages.

Profile of smugglers:

Smugglers are often citizens of the countries along the
borders that are crossed; some smugglers share citizenships
with the smuggled migrants. Some high-level smugglers
are based in origin countries.

Organization:

A mix of local smugglers facilitating short legs of the jour-
neys and larger transnational networks.

Within South Asia, much irregular migration appears to
be facilitated by smugglers.75 Some migrants are smuggled
within the region – from Sri Lanka, Nepal or Bangladesh
to India, for instance – and may also be smuggled onwards
the countries of the Gulf Cooperation Council76 or to
Europe.77 The Gulf countries are also used as transit coun-
tries; particularly when migrants are smuggled by air.

It appears that most migrant smuggling to Europe is

carried out by air or in a combination of air and land
smuggling.78 Many South Asians also follow different land
routes. Some follow land routes across South-West Asia
to Turkey, and enter Europe via the Eastern Mediterranean.
Some are also smuggled along land routes across Central
Asia.79

The main smuggling hubs, departure and
arrival points

Along the different routes, some South Asian migrants
travel regularly – with required documents, taking advan-
tage of bilateral free-movement agreements - others irreg-
ularly, sometimes with the assistance of migrant
smugglers.80 Bangladeshi migrants are mainly smuggled
to India by land, although a few also enter irregularly by
sea.81 Sri Lankan nationals enter India by air or sea. Many
travel regularly, others use forged documents. Once in
India, they join Indian migrants on the land and air routes
heading to Europe. Chennai, New Delhi, Mumbai and
Jalandhar are important transit cities in India.82

Some migrants are smuggled by air via Pakistan or the
Gulf countries, mainly to Belgium, France and Germany,
from where many try to enter the United Kingdom.83
Other air routes involve flights to a West or North African
city and onward smuggling by sea along the Western or
Central Mediterranean routes.84

0 2,000 km1,000

Gulf
Cooperation

Council

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and
Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

Many
destinations
in Western

Europe

Chennai

Mumbai

Lahore Jalandhar

Karachi
New
Delhi

Moscow

Islamabad

 Air

 Sea

 Land

 Destination

PAKISTAN

INDIA

NEPAL

BANGLADESH

KAZAKHSTAN

UZBEKISTAN
KYRGYZSTAN
TAJIKISTAN

RUSSIAN FEDERATION

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties. Final boundary
between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

FROM SOUTH ASIA TO EUROPE AND THE GCC COUNTRIES

 Regional overviews - Asia II

117

South Asians heading to Europe may be smuggled by air
from New Delhi to the capital cities of Central Asian
countries, using fraudulent documents. From there, they
continue by land to Kazakhstan, the Russian Federation,
Ukraine and Belarus.85 Some migrants are smuggled from
New Delhi directly to Moscow via air and then enter
Europe through Ukraine. The journey to Moscow is usu-
ally undertaken by air with a legitimate visa, whereas the
travel by land to the European Union is often facilitated
by migrant smugglers.86

Most South Asian migrants heading to the Gulf States via
land and sea routes travel to Pakistan and the Islamic
Republic of Iran (together with migrants and refugees
heading to Europe). Entry into Pakistan and Iran usually
occurs across land borders, either on foot or by motor
vehicle. From Iran migrants are smuggled to Oman by
sea. From Oman, some migrants continue to other GCC

countries. The smuggling of Bangladeshi migrants also
appears to take place across the Gulf of Oman in the
opposite direction, from Oman to Iran.87

Some South Asians are also smuggled via Central Asia to
the Russian Federation and ultimately to various countries
in the European Union. These routes often combine air
and overland travel. South Asians may enter Central Asia
in Tajikistan or Kyrgyzstan, from where they make their
way through Kazakhstan, sometimes via Uzbekistan, and
on to the Russian Federation. Migrant smuggling is docu-
mented from Tajikistan and Kazakhstan to the Russian
Federation, and from there onwards to Ukraine and the
European Union.88

The magnitude of migrant smuggling from
South Asia to Europe

Data from the United Kingdom shows that some South
Asian migrants and refugees choose the United Kingdom
as their destination. This is a traditional migration route
with a long history.89 In 2010, 170 smuggled migrants
from India were detected, whereas the numbers for 2011
and 2012 were lower, 80 and 50 respectively. Additionally,
the United Kingdom reported the detection of 10 Sri
Lankan smuggled migrants for each of the years from
2010 to 2012. The data does not specify whether the
migrants were smuggled by land, sea or air.90

Considering entry refusals of South Asians at European
air borders, the United Kingdom has the highest totals,
although the trend is declining. In 2016, the United King-
dom refused 565 Indian citizens, and less than 100 other
South Asian citizens entry at airports.91

Other European countries also reported refusals of South
Asians at their air borders, though in far smaller numbers.

FIG. 57: Trend in the number of South Asian
nationals refused entry at the United
Kingdom’s air border, 2010-2016

Source: Eurostat.

47
0

39
0

14
5

15
5 22

5

90 75

1,
13

0

91
0

70
5

65
0 76

5

63
0

56
5

0

200

400

600

800

1,000

1,200

2010 2011 2012 2013 2014 2015 2016

Bangladesh India Sri Lanka Nepal

FIG. 58: Trend in the numbers of criminal cases launched in Kyrgyzstan for irregular migration
and border crossing, 2010-2014

Source: IOM, 2016 (quoting data from the Kyrgyz Ministry of Internal Affairs).

2010 2011 2012 2013 2014
Unlawful crossing of borders 72 167 198 165 189
Orchestra�ng unlawful migra�on 4 24 7 6 6
Orchestra�ng unlawful crossing of borders 7 52 59 85 117

0

50

100

150

200

250

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

118

In 2016, Italy refused about 250 South Asian citizens
entry, and France about 200. Refusals at German air bor-
ders are lower, apart from the 115 Indians who were
refused entry there in 2016.92

As for smuggling along land routes through Central Asia,
the Ministry of Internal Affairs of Kyrgyzstan recorded an
increasing trend in the number of irregular migration-
related criminal cases launched from 2010 to 2014. It is,
however, unclear how many of these cases involve migrant
smuggling.

With regard to Tajikistan, in 2013, 736 violations of
migration legislation were detected; many of which may
be unrelated to migrant smuggling. Regarding the flow
from Afghanistan, Tajikistan appears to be a destination
and transit country for Afghan nationals, although the
flows to Tajikistan, Turkmenistan and Uzbekistan are
much smaller than those heading to the Islamic Republic
of Iran and Pakistan.93

While in general relatively few South Asians are smuggled
via the land route through Turkey into Europe, in 2016,
Bangladeshi citizens were frequently detected. According
to official data, in 2016, Bangladesh was the sixth most
frequently detected citizenship among irregular migrants
apprehended that year, with nearly 2,400 apprehensions.94

Data from Saudi Arabia show that the total number of
detections of attempted irregular entry in that country is
declining steeply, whereas the number of arrested smug-
glers is increasing. This might indicate that more migrants
are seeking assistance from smugglers.

While regular migration flows may bear little resemblance

to smuggling flows, it is nonetheless noteworthy that
South Asians comprise a vast part of the GCC countries’
considerable migrant workforces. Out of the total migrant
stock in the GCC countries, some 25.4 million people,
South and South-West Asians comprise some 15.4 mil-
lion, or 61 per cent. Indian citizens make up the largest
group, with nearly 8.2 million, followed by Bangladeshis
and Pakistanis (nearly 3 million each).95

The profile of smuggled migrants

There is very little information available regarding the
profiles of smuggled migrants from South Asia directed
to Europe. According to two 2009 UNODC studies, most
Indian migrants who are smuggled to Europe are young
men of middle class background. They generally come
from rural areas, have low levels of education and leave in
search of work opportunities.96

Most South Asians who are smuggled by land routes to
Europe are young men from families of modest income.
They are generally smuggled alone, often to join relatives
who previously emigrated, to earn money to support their
families who remained in in their home countries.97 Many
have connections with relatives living in the destination
countries.98

South Asians who seek to be smuggled to Gulf countries
are often young men seeking unskilled, low-skilled or tem-
porary work.99 Unskilled Indian migrants from poor back-
grounds typically come from southern Indian states.100

The smugglers’ profile and organization

Smuggling into India from neighbouring countries is
largely carried out by local smugglers. Bangladeshis are
usually smuggled out of their country by fellow citizens.

FIG. 59: Trends in the number of detected attempts of irregular entry and arrests of migrant
smugglers, Saudi Arabia, 2012-2015*

* Months and years are approximated from the Islamic calendar.

Source: Saudi Arabia, Border Guards.

305,456

229,511

232,198

82,183

5,916

5,044

7,416

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

2012 2013 2014 2015

N
um

be
r o

f
ar

re
st

ed
 s

m
ug

gl
er

s

N
um

be
r o

f
at

te
m

pt
ed

ir

re
gu

la
r

en
tr

ie
s

Attempted irregular entry (scale on the left) Arrested smugglers (scale on the right)

 Regional overviews - Asia II

119

In transit countries, South Asians smuggle other South
Asians on the basis of their ethnic background, together
with locals.101

In origin countries, smugglers usually belong to the
migrants’ local community. They may be friends, relatives,
community members or returnees. According to a 2013
study on labour migration from South Asia, more than
60 per cent of the surveyed stated that they had met their
smuggler through friends.102

The recruitment of migrants is usually undertaken by local
smugglers, or ‘agents’, especially in rural areas.103 They
work for a few main smugglers based either in large cities
or close to international borders. Many smugglers run
travel agencies as a cover for their smuggling business.104
A 2012 study noted that more and more migrants were
using smugglers in major cities, rather than their local
smuggler ‘agents’.105

The same 2012 study found that most smugglers operat-
ing in some parts of India were male, although a few
females were also involved; sometimes working with their
husbands. Most of the smugglers were reported to be in
their 30s.106 Another study of the profiles of more than
11,000 individuals involved or suspected of being involved
in irregular migration in Punjab found that nearly all the
smugglers were locals. Some 94 per cent of the interme-
diaries came from Punjab, while the remaining were from
elsewhere in India. Very few were based abroad.107

The available sources suggest that Indian smuggling orga-
nizations continue to be involved throughout the smug-
gling process to Europe and engage local groups and
individuals in transit countries. Smugglers of Indian origin
or with Indian citizenship also operate in a range of Euro-
pean transit and destination countries.108 With regard to
the smuggling of Bangladeshis, diaspora communities
living in destination countries may provide some
support.109

The smugglers’ modus operandi and travel
arrangements

Bangladeshi and Nepalese migrants are mainly smuggled
to India by land to New Delhi, Kolkata, Mumbai, Ban-
galore and other major Indian cities.110 After crossing into
India, Nepalese typically settle in India, while those who
can afford to fly to the GCC countries contact other
smugglers who can provide them with the necessary doc-
uments and plane tickets.111 Most Bangladeshis head
across the country towards Pakistan. A few are smuggled
to Europe by air.112 For many Bangladeshi smuggled
migrants, Pakistan is a transit country.113

Document fraud is commonly used by migrant smugglers
operating on routes departing from India or Pakistan.114
From here, they board international flights to Europe, the
Gulf countries or South-East Asia.115 In 2013, the Paki-
stani Federal Investigation Agency reported about an Afri-
ca-based cartel that sold stolen or expired passports to
smuggling networks in Pakistan, India, Bangladesh and
Egypt. Visas were lifted from the passports and pasted on
the migrants’ authentic passports.116

Migrants generally pay between US$35 and US$50 to be
smuggled from Bangladesh to India, although lower fees
have also been reported.117 The fee for being smuggled
from India to Western Europe is considered to range
between US$15,000 and 30,000.118 Smuggling fees from
India to Eastern Europe may be considerably lower.
According to a 2011 report, Indian migrants pay between
€1,500 and 4,500 to be smuggled to Eastern Europe, and
US$1,500-2,000 to continue onwards to the European
Union.119 Migrant smugglers in India are estimated to
earn between US$250 and $750 per migrant.120 In 2011,
the cost of the entire journey from Bangladesh to Europe
was estimated at €12,000-18,000.121

According to a recent survey of Pakistani migrants, the
smuggling journey from Pakistan to Dubai, United Arab
Emirates, costs approximately US$1,000, but that
excludes the cost of travel documents.122 Somewhat older
research cited fees for destination countries in the Middle
East varying between €1,400 and 4,300. Higher fees are
charged when the smugglers accompany the migrants to
their destination.123

The human cost

Harassment, assault and occasional killings of smuggled
migrants have been reported along the different routes
here considered.124 Women are particularly vulnerable to
trafficking and sexual violence by criminal gangs or border
officials.125

Several sources report that migrants are often deceived by
smugglers or charged exorbitant fees for their services.126
Moreover, there are reports of South Asian smuggled
migrants ending up in situations of debt bondage or
forced labour to pay back money owed to the smuggler
or to friends and relatives.127

FROM SOUTH AND SOUTH-WEST
ASIA TO NORTH AMERICA

Some migrants are smuggled by air from South and South-
West Asia to North America, but information on routes
and methods is sporadic and limited.128 Some of the routes

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

120

involved are complex; involving transits through countries
on other continents. Due to the costs involved and the
limited number of flights (compared to smuggling over-
land and by sea) the magnitude of this smuggling is rela-
tively small.

The main smuggling hubs, departure and
arrival points

There is scattered evidence of migrant smuggling from
most South and South-West Asian countries to North
America, primarily to the United States of America, but
also to Canada. South and Central American countries
are sometimes used as transit locations. South Asian and
South-West Asian migrants are smuggled to North
America by air directly or via third countries in the
Americas.129

Canada and the United States are both destination coun-
tries for South Asian smuggled migrants. The United
States is sometimes used as a transit point en route to
Canada.130 According to the British authorities, Spain, the
Syrian Arab Republic and the United Kingdom are used
as transit points to smuggle migrants from South-West
Asian countries to North America.131

Several Latin American countries have reported cases in
which smuggled migrants from South-West Asia were
detected, usually on their way to the United States. Smug-
gling of these migrants to the United States and Canada
often involves fraudulent documents.132 Lebanon and the
Syrian Arab Republic are also reportedly used as transit
countries by migrants and refugees from South-West Asia
heading to the United States by air.133

Between 2009 and 2010 a few cases of migrant smuggling
by sea to Canada involving Sri Lankan nationals were also
recorded. In 2009 and 2010, a few hundred Sri Lankan
nationals were smuggled to British Columbia, in Canada,
on vessels originating from South-East Asia. According to
the Canadian authorities, different countries in South-
East Asia may have served as transit countries for some of
those migrants. Another attempt to smuggle Sri Lankan
nationals by sea to North America was foiled in 2011.
Since then no further arrivals of this kind have been
recorded.134

The magnitude of migrant smuggling from
South and South-West Asia to North America

Statistics about migrants smuggled to the United States
could not be found. In the absence of specific data on
migrant smuggling, other immigration-related data
collected by the US Department of Homeland Security
provide an indication of the potential magnitude of the

phenomenon. For instance, the US immigration
authorities deem a large number of people inadmissible
each year, with increasing numbers during recent years.
Inadmissibility grounds include those related to an
inability to satisfy documentary requirements, previous
immigration violations, as well as crime and national
security-related reasons. These instances may not involve
migrant smuggling.

Out of the more than 250,000 determinations of inad-
missibility in fiscal year 2015, nearly 10,800 were for citi-
zens of countries in South and South-West Asia,
representing more than 4 per cent of the total. Citizens
of India comprised the largest share. Smaller shares of
Bangladeshi, Pakistani and Iranian citizens were also
deemed inadmissible to the United States.

The number of apprehensions for suspected immigration
violations by the US Border Patrol and Immigration and
Customs Enforcement has declined in recent years. There
was, however, a modest increase for fiscal year 2016 (1
October 2015 – 30 September 2016), when some 530,000
apprehensions were reported. Many of these apprehen-
sions are unlikely to be due to migrant smuggling. South
and South-West Asians accounted for some 4,700 of the
more than 460,000 apprehensions in fiscal year 2015,
slightly more than 1 per cent.

While the United States is the main destination country
in North America, some migrants are also smuggled into
Canada. The number of immigration apprehensions in

FIG. 60: Trend in the number of South
and South-West Asian citizens
determined inadmissible at ports of
entry into the United States,
2009-2015*

* Fiscal years (FY 2015 ran from 1 October 2014 to 30 September
2015).

Source: US Department of Homeland Security.

14,140

9,334

8,837 8,329
9,008

11,449
10,796

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

Total South/South-West Asia

 Regional overviews - Asia II

121

Canada has steadily declined since 2012. As for the United
States, immigrants may be apprehended for a number of
reasons; many of which may not be linked to migrant
smuggling.

The Canadian authorities provided UNODC with data
about smuggled migrants from South and South-West
Asia apprehended between 2008 and 2012. While the
data are slightly out of date, they nonetheless indicate the
size and composition of the migrant smuggling flow into
Canada. In 2008 and 2010, Sri Lankans were the most
commonly detected, whereas in the other years, Indians
outnumbered the other citizenships.

Migrant smugglers often facilitate irregular movements
by air from India.135 The scale of migrant smuggling by
air from India is corroborated by data about people appre-
hended while trying to irregularly leave India from the
major international airports in the country. Between 2008
and August 2012, 1,173 cases of irregular migration were
recorded at Indira Gandhi International airport in New
Delhi. Most of those departing were Indians, but citizens
of many other countries - Afghans, Bangladeshis and Sri
Lankans in large numbers - were also detected. The United
States or Canada was the destination in nearly 20 per cent
of the cases.136

The profile of smuggled migrants

The Canadian authorities have reported that around two
thirds of the Indian and Iranian migrants who were smug-
gled into Canada between 2008 and 2012 were male.137
Most Sri Lankan smuggled migrants are reported to be
males between 30 and 40 years old.138

The smugglers’ profile and organization

According to Canadian officials, smugglers facilitating the
journey from South Asia - and in particular from Sri
Lanka - to Canada operate in loosely organized net-
works.139 Members of the Sri Lankan community in
Canada are sometimes involved in the smuggling of other
Sri Lankans. They may serve in different smuggling roles
- as organizers, agents or facilitators - but may also help
provide genuine Canadian passports for use by other Sri
Lankan migrants.140

The smugglers’ modus operandi and the
travel arrangements

Various countries in South and Central America are used
as transit countries for migrant smuggling between South
and South-West Asia and North America. Sometimes this
is due to visa arrangements. Between 2009 and 2011, for
example, Indians used a visa waiver scheme for Indian
nationals in Guatemala to gain easier access to the United
States via Mexico. After the termination of this scheme,
Ecuador, which had a similar program, emerged as a tran-
sit point for the smuggling of migrants from India.141
Other South Asian citizens use fraudulent Indian pass-
ports to be smuggled on the same route.142

Moreover, the Bolivarian Republic of Venezuela is some-
times used as transit country by Iranians. Taking advan-
tage of the visa-free policy adopted by Venezuela in the
mid-2000s, Iranian migrants would fly there and continue
to the United States and Canada with the assistance of
smugglers.143 According to the Canadian authorities,
approximately 80 per cent of the Iranian nationals who
arrived in Canada irregularly by air between 2008 and
2012 had their journey facilitated by migrant smugglers.144
There have also been reports of Iraqi citizens who have
been smuggled into the United States by air, relying on
fraudulent travel or identity documents.145

Sri Lankan nationals are also smuggled to Canada and the
United States by air. This often involves fraudulent travel
or identity documents. According to the Canadian author-
ities, an estimated 55 per cent of the Sri Lankan nationals
who were apprehended attempting irregular entry by air
between 2008 and 2012 had used the services of smug-
glers. The smuggled migrants who arrived in Canada by
air over the same period often used fraudulent documents.
This included the use of genuine Canadian passports that
some Canadians had ‘rented’ to smugglers or the use of
forged foreign passports.146

Smuggling routes from South Asia to North America can
be complex. To illustrate, one route involved Sri Lankans
who were smuggled first from India to Kenya and the

FIG. 61: Number of smuggled South and
South-West Asian migrants appre-
hended in Canada, by citizenship,
2008-2012

Source: UNODC.

1,
19

0

2,
26

4

0

500

1,000

1,500

2,000

2,500

Af
gh

an
ist

an

In
di

a

Ira
n

(Is
l.

Re
p.

 o
f)

Pa
ki

st
an

Sr
i L

an
ka

TO
TA

L

2008 2009
2010 2011
2012

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

122

United Republic of Tanzania. From there they continued
along a route via Istanbul and Helsinki to Paris, where
they obtained fraudulent British passports. They were then
brought to Belgium, from where they boarded a flight
bound for Canada.147

The human cost

There is no specific information regarding the various
human rights risks that smuggled migrants along these
routes are exposed to. Migrant smuggling by air entails
fewer physical risks than sea or land-based smuggling.
However, migrants travelling by air pay high prices, and
a failed experience might incur severe debts. Moreover, as
for other routes, migrants are at the mercy of smugglers
who may be more concerned about their profits and risks
of apprehension than the safe arrival of their clients.

FROM SOUTH AND SOUTH-WEST
ASIA TO AUSTRALIA

Since the early 2000s, Australia has been a significant des-
tination for irregular migrants and refugees from South-
West Asia. Migrant smuggling is widely documented
along this route, which usually transits South-East Asia.148
Australia is also a significant destination for South Asians.
Irregular maritime arrivals in Australia nearly came to a
halt in 2014 and the sea route is now largely dormant.

Profile of migrants:

Migrants from South-West Asia and South Asia. Most are
young adult males.

Human cost:

Fatalities have been recorded; mainly along sea passages.
Risks of exploitation and gross human right violations in
origin, transit and destination countries.

Profile of smugglers:

Smugglers are often citizens of the countries along the
borders that are crossed. Smugglers in organizing roles
often have the same citizenship as the smuggled migrants.
Some high-level smugglers are based in origin countries.

Organization:

A mix of local smugglers facilitating short legs of the jour-
neys and larger transnational networks.

The main smuggling hubs, departure and
arrival points

Almost all irregular migrants and refugees from the South-
West Asian countries rely on smugglers for at least part of
their journey towards Australia.149 They are often smug-
gled together along the same routes. The journey usually
involves smuggling by air from South-West Asia to South-
East Asia, and smuggling by land and sea to southern

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and
Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

 Air

 Sea

 Land

Cisarua

Bangkok

Kuala
Lumpur

Christmas
Island

(Australia)
Cocos

(Keeling)
Islands

Ashmore Reef
(Australia)

ISLAMIC
REPUBLIC
OF IRAN

AUSTRALIA

INDONESIA

MALAYSIA

THAILAND

PAKISTAN

AFGHANISTAN

INDIA
BANGLADESH

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties. Final boundary
between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

 Regional overviews - Asia II

123

Indonesia, where migrants and refugees board vessels
bound for Australia or its offshore territories.150

Pakistan is a departure as well as transit point for migrants
and refugees from South-West Asia heading to Australia.
As there are few flights from Afghanistan to South-East
Asia, Afghans often head to Pakistan first. They usually
make their way to Karachi or Islamabad, and board flights
to major international airports in South-East Asia.151 Some
South-West Asians also fly to South-East Asia via Gulf
countries.152 From South-East Asia, they continue towards
Indonesia, by land, air or sea. Other South Asians are also
smuggled along this route.153

For maritime departures, in Indonesia, migrants and ref-
ugees from South and South-West Asia embarked on
board boats to Australia from the main island of Java. The
town of Cisarua was reportedly a transit point. From Cis-
arua, migrants would travel by land to Java’s southern
coast, where they would board boats to Australia’s Christ-
mas Island.154 Pelabuhan Ratu was a known embarkation
point for Christmas Island.155 Departures for Ashmore
Reef – located south of the western part of Timor island
– would usually take place further east in Indonesia.156
Some Sri Lankans also tried to reach the Australian Cocos
(Keeling) islands, about half way between Sri Lanka and
Australia.

The magnitude of migrant smuggling from
South and South-West Asia to Australia

As for most maritime routes, most migrants and refugees
reaching Australia by sea would have had their journey
facilitated by smugglers. A 2013 survey of irregular mar-
itime arrivals in Australia found that 55 per cent of the
respondents admitted to having used the services of some-
one who helps people travel (for example, migrant smug-
gler).157 Many respondents (41 per cent) also reported
having travelled on a false passport at some stage during
the journey,158 which indicates the involvement of smug-
glers. The Australian data about maritime irregular arrivals
can thus be considered broadly representative of the
migrant smuggling flow to Australia by sea. The number
of irregular maritime arrivals increased rapidly from 2009,
peaking at more than 20,000 in 2012-13. Irregular mar-
itime arrivals to Australia started to decrease in late 2013,
following the implementation of Operation Sovereign
Borders.c

The Australian authorities provided some statistics regard-

c A military-led border security operation aimed at combating maritime
migrant smuggling and protecting Australia’s borders, established in
September 2013. (Operation Sovereign Borders; www.osb.border.
gov.au).

ing the number of smuggled migrants detected in 2012
and the first half of 2013 to UNODC. About 23,000
originated from countries in South and South-West Asia,
including both smuggling by air and sea, during that
period.

Migrant smuggling by air is also documented along this
route, sometimes with the help of sophisticated fraudulent
documents. There are reports of small numbers of South
Asians having been smuggled by air to Australia.159 A few
smuggled migrants from South-West Asia head to New
Zealand; usually involving either fraudulent documents
or the swapping of a boarding pass in the airport transit
lounge.160

The profile of smuggled migrants

Almost all migrants and refugees that have entered Aus-
tralia by sea come from South and South-West Asia. Since
November 2011, the Australian government has granted
a particular type of visa, ‘Bridging Visa E (BVE)’ to some
irregular maritime arrivals (IMAs). This type of visa is
only granted to IMAs; many of whom may have arrived
prior to 2011. The purpose is to release holders from
immigration detention and allow them to remain lawfully
in Australia while their immigration status is being
resolved.161 As of the end of March 2017, a total of more
than 36,000 such visas have been granted. Statistics by
citizenship of the more than 24,000 current BVE holdersd
show that Iranians, Sri Lankans, Afghani and Stateless
migrants are among the largest groups granted this visa.

Although the implementation of Operation Sovereign

d Of the more than 36,000 BVEs granted since November 2011, some
12,000 holders had either been granted substantive visas, departed
Australia, returned to immigration detention or died, as of 31 March
2017.

FIG. 62: Irregular maritime arrivals in
Australia, 2009-2016*

* Financial years (July 1-June 30).

Source: Parliament of Australia, Australia Parliamentary Library.

2,726

6,555

4,565

17,204

20,587

160 0 00

5,000

10,000

15,000

20,000

25,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

124

Borders has nearly halted irregular maritime arrivals in
Australia, there are still a few irregular sea crossings.
Between early 2014 and April 2017, nearly 800 people
who were intercepted at sea were returned to their origin
countries by the Australian authorities, according to an
April 2017 speech by the Minister for Immigration and
Border Protection.162

Statistics regarding the Australian offshore asylum pro-
cessing facilities in Nauru and Papua New Guinea, which
started operations in late 2012, show that South West
Asian citizens comprise the largest group by far, followed
by South Asians. In October 2016, there were more than
1,200 asylum seekers in the two centres; about half of the
total registered at the peak in April 2014. These included
50 women and 45 children.163 Asylum seekers may or may
not have sought the assistance of migrant smugglers en
route towards Australia.

Sri Lankan migrants travelling directly to Australia usually
do so in small groups, often with relatives or people from
their village. According to data collected by the Sri Lankan
Criminal Investigation Department, all attempts of irreg-
ular departure by sea in 2013 involved children, compared
with less than half (22) of the 56 attempts in 2012.164

The smugglers’ profile and organization

Most migrant smugglers are male. Nevertheless, some
sources note that women are sometimes involved in the
smuggling of migrants from South-West Asia to Australia
(as well as to Canada) by air, probably because they are
less likely to draw the authorities’ attention.165

The smuggling of South and South-West Asians to Aus-
tralia seems to be organized mainly by people from the
same countries as the migrants, many of whom were once
smuggled migrants themselves. For the boat journey from
Indonesia to Australia, smugglers in the role of ‘organizer’
hire young, local Indonesians, who may receive a small
salary for captaining or crewing the vessels used for the
smuggling.166

The smugglers’ modus operandi and travel
arrangements

South-East Asian countries seem to have gained popular-
ity as transit for the smuggling of Afghan migrants and
refugees in recent years.167 Smuggling by air typically
involves the use of fraudulent documents. According to
information from the Pakistani authorities, smuggled
Afghan migrants are frequently apprehended at airports
in Pakistan with fraudulent travel or identity documents
when attempting to board a flight to major international
airports in South-East Asia. Iranian, Iraqi and Pakistani

nationals also travel along this route.168

Sri Lankan nationals are smuggled to Australia along two
main routes. The first is the route used by most South-
West Asians, described above. The second is a sea route
from Sri Lanka to the Australian mainland or one of its
offshore territories, especially the Cocos (Keeling) Islands
approximately midway between Australia and Sri Lanka.
The sea journey from Sri Lanka to the Cocos (Keeling)
Islands typically takes between 10 and 20 days. Vessels
bound for Australia depart from various ports along the
Sri Lankan coast.169

Most Bangladeshi migrants smuggled along this route first
travel to Thailand. Bangkok and Songkhla are important
transit points, where migrants usually have to wait a long
time until the smugglers can arrange for their onward
journey. Once they have reached the border region,
migrants often use remote paths through the jungle to
enter Malaysia.170 They then continue to southern Indo-
nesia, where they board boats heading to Australia’s off-
shore islands or north-western coastline.171

Many smuggled Afghan migrants in Australia left Afghan-
istan long ago and lived in Pakistan or the Islamic Repub-
lic of Iran for some time before they were smuggled to
Australia.172 According to a 2013 survey of migrants and
refugees who had arrived irregularly in Australia by sea,
the majority of Afghans (57 per cent) indicated that they
had lived in another country for at least 12 months prior
to travelling to Australia, whereas few Iranians did so. The
main host countries identified by respondents were Paki-
stan (60 per cent) and the Islamic Republic of Iran (24
per cent).173

Indian citizens also seem to be smuggled to Australia, but
very limited information is available about this route.
Some are smuggled by air directly to Australia, others
travel through South-East Asia.174

Smuggling routes to Australia can be very complex. Some
migrants and refugees from South-West Asia transit
through one of the Gulf countries before flying to Indo-
nesia or Malaysia.175 Moreover, some Iraqis are smuggled
to other Middle Eastern countries, from where they con-
tinue to South-East Asia and Australia.176 The use of fraud-
ulent documents appears to be common along those
routes.177

Many smugglers in Pakistan offer deals to reach Indonesia
only, according to a recent small-scale survey among
migrants and smugglers in Pakistan.178 This implies that
the sea voyage from Indonesia to Australia is usually
arranged by local smugglers. The cost of a smuggling

 Regional overviews - Asia II

125

package from Pakistan to Australia is estimated at
US$10,000-12,000, with $7,000 for the leg from Pakistan
to Indonesia, and some $4,000 from Jakarta to Australia.179
A 2013 survey reported an average price of US$12,600
for smuggling to Australia, with some variations according
to citizenship (Sri Lankans reportedly paid $9,200, while
Afghans paid $13,500).180

The human cost

South and South-West Asians smuggled to Australia face
several risks, in particular during sea crossings. South
Asians risk their lives in the Bay of Bengal.181 Moreover,
the vessels used to smuggle migrants and refugees from
Indonesia to Australia are often in poor condition and
overcrowded, and carry insufficient water, food and life-

Migrant smuggling in the Pacific

The scattered nature of the states and territories in the vast Pacific limits most smuggling activity to the inter-
national airline industry and to a lesser extent, the shipping industry. Migrant smuggling by air usually involves
people travelling individually or in small groups of 2-5, as opposed to sea vessels which can carry hundreds of
migrants at a time.

Main departure and arrival points
The Pacific island economies are heavily dependent on tourism and in order to support the growth of this
industry, a number of countries have announced new direct flights into Asia and are considering other destina-
tions. The exact list is subject to change, but, for example, it was reported in 2014 that Fiji had direct flights
to Hong Kong, China and the Republic of Korea. Papua New Guinea had flights to the Philippines and Singa-
pore, and Palau to several Chinese destinations, the Republic of Korea, Japan and the Philippines.a

The magnitude of migrant smuggling in the Pacific
The Pacific is viewed mainly as a transit point for smuggled migrants of Asian origin attempting to enter Aus-
tralia, New Zealand and the United States. Members of the Pacific Immigration Directors’ Conference (PIDC)*
reported varying levels of detected smuggled migrants between 2003 and 2011, ranging from 30-220. However,
in 2012, because of a large jump in the Australian data, there were 18,000 detections. Since 2012, the number
has dropped to the higher end of the range of pre-2012 numbers, around 200.

The Pacific region has experienced an upward trend in border refusals since 2009. In that year, the number of
border refusals was approximately 3,000, whereas by 2013, it had increased to 3,930.b Immigration-related
fraud has also increased in the region, from 32 cases in 2009 to 905 cases in 2013. The types of immigration
fraud reported included false or altered immigration documents, genuine immigration documents obtained
fraudulently, false or altered supporting documents and imposters. False passports appears to be the most
common type of immigration-related fraud.c Most of the migrants attempting to cross borders by fraudulent
means are Asians (48 per cent), followed by Pacific Islanders (19 per cent) and Europeans (16 per cent).d

There have been occasional large cases of migrant smuggling in the Pacific, involving large numbers of people
travelling via boat. For example, in November 2014, the Federated States of Micronesia detected a vessel near
the island of Yap carrying 53 individuals, primarily from India and Nepal, who had paid smugglers for transit
to the United States.e The gender breakdown of the smuggled migrants reported in 2013 by PIDC members
was 70 per cent adult male, 13 per cent adult female, 11 per cent boys and 6 per cent girls.f

* Australia, Cook Islands, Fiji, French Polynesia, Kiribati, Marshall Islands, Micronesia (Federated States of), Nauru, New Caledonia, New Zea-
land, Niue, Palau, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu and Vanuatu.

a Pacific Immigration Directors’ Conference, People smuggling, human trafficking and illegal migration in the Pacific, 2014.
b Ibid.
c Ibid., p. 12.
d Ibid., p. 13.
e United Nations Office on Drugs and Crime, Transnational organized crime in the Pacific: a threat assessment, Regional Office for Southeast

Asia and the Pacific, September 2016, p. 40.
f Pacific Immigration Directors’ Conference, People smuggling, human trafficking and illegal migration in the Pacific, 2014.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

126

saving equipment.182 Many smuggled migrants, in par-
ticular Afghans, cannot swim, which greatly increases their
risk of drowning during a sea crossing.183

Migrants and refugees are also exposed to many other
risks, as described for other routes. These risks include
theft by smugglers, kidnapping for ransom, arrest, and
violence. Moreover, detention upon arrival and the pos-
sibility of being returned to one’s origin country are other
challenges faced in some destination countries.184

PATTERNS AND TRENDS OF
MIGRANT SMUGGLING FROM
AND TO EAST AND SOUTH-EAST
ASIA

In East and South-East Asia, smuggling flows and patterns
are diverse and varied, with local, regional and transre-
gional flows. Countries in this area are countries of origin,
transit and destination for smuggled migrants.

The smuggling flows in the Mekong subregion, which
includes Cambodia, the Lao People’s Democratic Repub-
lic, Myanmar and Thailand, often involve border com-
munities and have Thailand as the main country of
destination. Malaysia is also a destination country for
migrants from within the region, from Indonesia, the Phil-
ippines and Bangladesh.185

In terms of smuggling routes out of East and South-East
Asia, one significant route runs towards European desti-
nations and North America. This route is characterized
by high levels of organization of the smuggling
networks.

Smuggling of migrants within
South-East Asia

There is migrant smuggling between many of the coun-
tries in South-East Asia. Thailand is the main destination
for smuggled migrants from countries in the Mekong sub-
region. Thailand shares extensive and unevenly monitored
land borders with Cambodia, the Lao People’s Democratic
Republic and Myanmar, which makes smuggling a low
risk venture.186 People from the countries of the Mekong
subregion wishing to go abroad often seem to seek the
services of smugglers for different reasons. While formal
migration channels often do exist, making use of them is
expensive and time-consuming. In this area, smugglers
may offer both facilitated irregular entry and job place-
ment services.187

The other main destination country for migrant smug-
gling within South-East Asia is Malaysia. Due to Malay-
sia’s relative economic prosperity and labour shortages, it
sees significant labour-related irregular migration, partic-
ularly for citizens of Indonesia and the Philippines, as well
as Bangladesh and Myanmar. These movements appear

PHILIPPINES

INDONESIA

MALAYSIA

MYANMAR

THAILAND

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or
concerning the delimitation of its frontiers or boundaries.

 Air

 Sea

 Land

Cox’s Bazar

Kampot Prey Veng
Province

Mae Sot
District

Rakhine
State

Mekong
River

CAMBODIA

LAO PEOPLE'S
DEM. REP.

BANGLADESH

Sarawak
Straits of
Malacca

Bangkok

Sabah

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries.

 Regional overviews - Asia II

127

to be facilitated by smugglers to a significant extent.188
The route between Malaysia and Indonesia, in particular,
is reportedly ‘busy and lucrative’ for smugglers,189 and
Indonesian and Filipino migrants are believed to comprise
the bulk of flows into Malaysia.190 Moreover, migrant
smuggling from other regions into South-East Asia is only
significant with regard to the smuggling of Bangladeshi
migrants to Malaysia.191

Profile of migrants:

Migrants are smuggled from most countries within the
subregion; mainly migrant workers but also people fleeing
persecution.

Human cost:

Many fatalities along both sea and land routes. Mass kill-
ings of migrants have been reported. Exploitation, extor-
tion and physical injuries are not uncommon.

Profile of smugglers:

Smugglers are often citizens of the countries along the
borders that are crossed. Some smugglers (‘organizers’)
have the same citizenships as the smuggled migrants. Some
high-level smuggler organizers are based in origin
countries.

Organization:

A mix of well-organized operations on some routes, and
looser organization along others. Local smugglers often
facilitate short legs of the journeys.

The main smuggling hubs, departure and
arrival points

With regard to smuggling into Thailand, the routes that
smugglers use from Cambodia are well established. One
main route leads from Prey Veng Province, in the east of
the country almost on the border with Viet Nam. This
route follows the main railway line to Battambang and
the border town of Poipet, and then across the border into
Thailand. Another main route involves the coastal passage
from Kampot to Koh Kong and into Thailand. In addi-
tion to the established routes, irregular crossings are pos-
sible at many points along the border, through forests,
rivers and unstaffed checkpoints. These crossings are gen-
erally attempted on foot, at night and in small groups to
avoid patrols.192

The smuggling of migrants from the Lao People’s Dem-
ocratic Republic to Thailand occurs primarily over the
Mekong River, which makes up a long stretch of the
border between the two countries. Although irregular
crossings at official border checkpoints likely occur, the
methods used and the frequency with which it occurs are

unclear.193 Migrant smuggling from Myanmar to Thailand
takes place over the heavily forested land border. The dis-
trict of Mae Sot has been singled out as a frequent entry
point into Thailand, although crossings also occur
elsewhere.194

It is also likely that, in the attempt to flee from the vio-
lence, the Rohingyae ethnic group is generating significant
smuggling activity destined into Thailand and Malaysia,
as well as into the Cox’s Bazar district on the south-eastern
coast of Bangladesh. Deprived of citizenship, they have
no access to legal migration channels. In mid-2015,
UNODC reported - on the basis of information from
UNHCR and IOM - that the most common route
involved travelling by sea to the province of Ranong, Thai-
land, across the border from the southernmost tip of
Myanmar, followed by a one-day land journey across the
Malaysian border.195 After reaching Malaysia - either by
sea or land, usually transiting Thailand either way - they
often search for work within established Rohingya com-
munities in Kuala Lumpur and Penang.196

Indonesian nationals are smuggled into Malaysia by sea or
overland. The sea route departs from the island of Sumatra,
crosses the Strait of Malacca and lands along the coast of
the Malay peninsula. The land route starts from Kaliman-
tan, the Indonesian part of Borneo, and crosses the land
border into the Malaysian states of Sabah or Sarawak.

From the Philippines, migrants are smuggled to Malaysia
by sea or air. The sea routes often start from the islands
of Sulu and Balawan in south-western Philippines and
head to Sabah state in the far north of Malaysian Bor-
neo.197 Migrants from the Philippines are also smuggled
to Malaysia by air; although information is scarce, this
might be the more prevalent method.198

Most smuggled migrants from Bangladesh have transited
Thailand on their way to Malaysia. They may have reached
Thailand by land, sea or air, and generally pass through
Bangkok. Another common transit point is Songkhla in
the south of Thailand where migrants may have to wait
for some time for smugglers to organize the onward jour-
ney.199 Then, they cross the land border into Malaysia by
driving through the thick jungle and forest.200

The magnitude of migrant smuggling within
South-East Asia

There is little migrant smuggling-specific data available
for this region. In 2013, UNODC estimated that more
than 660,000 irregular migrants enter Thailand each year

e The Government of Myanmar disputes the term ‘Rohingya’ and
prefers the term ‘Bengalis’.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

128

from neighbouring countries and, based on field research,
that more than 80 per cent of them use the assistance of
smugglers. This would indicate that about 550,000
migrants are smuggled from these countries into Thailand
each year.201

Data from the Thai authorities shows that the number of
irregular entries that are detected in Thailand amounted
to more than 200,000 on average per year during the years
covered. The authorities only identify small numbers of
smuggled migrants, however; ranging between some 200
to nearly 700 for the 2010 – 2013 period.202 It is not clear
why the Thai data suggests that only a fraction of irregular
entries are facilitated by a smuggler.

Regarding maritime departures, UNHCR estimates that
between 2012 and 2015, some 170,000 refugees and
migrants left from Myanmar and Bangladesh by boat.
These movements are believed to be greatly facilitated by
migrant smugglers.203 While the sizable flows from Myan-
mar’s Rakhine state across the border into Bangladesh have
lasted for decades,204 the situation escalated dramatically
in late August 2017, when nearly 500,000 people left in
the span of one month.205 These new developments are
likely to have increased the demand for migrant smuggling
as well.

With regard to migrant smuggling into Malaysia, infor-
mation is even scarcer. Several estimates of the stock of
irregular or undocumented migrants and workers have
been published in recent years, and although the estimates
are inconsistent (and of course do not entail only smug-
gled migrants) they give a rough indication of the scale of
irregular movements. In 2011, OECD estimated that
there are 2.5 million undocumented workers in Malay-
sia,206 and in 2016, it was reported that Malaysia hosts
more than 2 million irregular migrant workers, with well
over half being Indonesians.207

Data from government-initiated efforts to regularize the
immigration status of undocumented workers can also
give an indication of the magnitude of flows, even though,
of course, many undocumented workers may not have
been smuggled. For example, in 2011, the Malaysian
authorities carried out a regularization drive,f and regis-
tered about 1.3 million undocumented workers. Most
were Indonesians, but there were also 270,000 Bangla-
deshis (registration numbers for citizens of the Philippines
and Myanmar were not reported).208 It is likely that
migrants from Bangladesh and Myanmar are smuggled

f Malaysia has used regularizations several times. In the 2011 wave, all
foreign workers, including those holding a legal status, had to register
with their biometric information.

for at least some part of their journey to Malaysia.

Some migrant smuggling to Malaysia may also involve
refugees in search of international protection. Between
2010 and 2016, on average, some 20,000 citizens of
Myanmar applied for asylum in Malaysia per year. In the
peak year of 2013, more than 50,000 such applications
were lodged. A few Indonesians also seek asylum in Malay-
sia, although the numbers are low, reaching almost 200
in the peak year of 2016.

The profile of smuggled migrants

Data from large-scale governmental efforts to register
irregular migrant workers in Thailand shows that 82 per
cent were from Myanmar, 10 per cent from Cambodia,
and 8 per cent from the Lao People’s Democratic Repub-
lic. Assuming this distribution for the 2013 UNODC
estimate of 550,000 migrants smuggled from these coun-
tries into Thailand each year would imply annual inflows
into Thailand of about 450,000 migrants and refugees
from Myanmar, 55,000 from Cambodia, and 44,000 from
the Lao People’s Democratic Republic.209

Official Thai statistics show that citizens of Myanmar are
the most frequently detected group irregularly entering
the country, but not by as large a margin as the figures
above would imply. In 2013 – the most recent year for
which data is available - the Thai authorities detected more
than 84,500 citizens of Myanmar who were entering Thai-
land irregularly. The corresponding figure for Cambodians
was some 60,500, while for citizens of the Lao People’s
Democratic Republic, it was just over 42,000. The
number of detected smuggled migrants was a mere frac-
tion of this. The year with the highest reported numbers
of smuggled migrants was 2011. In that year, the author-
ities recorded 261 smuggled migrants from Myanmar and
16 from Cambodia.210

FIG. 63: Trend in the number of asylum appli-
cations lodged in Malaysia by citizens
of Myanmar, 2010-2016

Source: UNHCR.

23
,7

68

14
,6

23

18
,0

30

50
,7

57

22
,2

72

18
,2

85

15
,0

69

0

10,000

20,000

30,000

40,000

50,000

60,000

2010 2011 2012 2013 2014 2015 2016

 Regional overviews - Asia II

129

The available data for Malaysia only refers to irregular
migrants, who may or may not have been smuggled into
the country. In 2015, UNODC reported that more than
60 per cent of irregular migrants in Malaysia are Indone-
sians, with citizens of Bangladesh, the Philippines and
Myanmar constituting the second, third and fourth largest
groups.211

Smuggled South-East Asian migrants tend to be econom-
ically disadvantaged and have low levels of education.212
With regard to smuggling into Thailand, migrants can be
divided into two categories, with corresponding differ-
ences in the services they commonly request from smug-
glers. First are those from rural border areas who cross the
border to Thailand to take advantage of seasonal agricul-
tural work and may employ the assistance of smugglers
for transport and to avoid patrols by Thai border guards.
The second category are longer-term migrants, who move
all over the country and work in a broad range of sectors.
These migrants either seek the services of smugglers for
assistance in job placement, or are recruited by someone
they know.213

Most of the available data and research suggest that the
majority of smuggled migrants within the Mekong sub-
region are young men, although the smuggling of females
is also significant. Research from 2011 indicated that the
majority of irregular migrants from the Lao People’s Dem-
ocratic Republic living in Thailand are women, working
as domestic workers.214 The same is true for Indonesian
smuggled migrants. Although most are men, there are also
significant numbers of women, and these women often
seek employment as domestic workers.215

The smugglers’ profile and organization

As for many parts of the world, most migrant smuggling
organizations in South-East Asia seem to be loose associ-
ations of individuals operating on a small scale, rather
than structured, hierarchical criminal syndicates. These
networks tend to act on a very local level, so that smug-
glers are known to migrants or somebody close to them.216
Much of the smuggling within the region also appears to
be opportunistic.217

However, with regard to smuggling of Indonesians to
Malaysia, it has been reported that smugglers operate
extensive networks in the two countries, capable of offer-
ing very well organized smuggling services. Recruitment
is often handled by local smugglers living in the migrants’
home communities.218 It appears that smugglers involved
in the facilitation of movements from Indonesia to Malay-
sia often engage in related forms of crime, in particular
document fraud.219 The networks that smuggle Bangla-
deshi migrants through Thailand into Malaysia are also
reported to be well organized. These networks can often
assist migrants in obtaining tourist visas - permitting them
to enter or transit through Thailand - and arranging their
onward travel to Malaysia. Some of the groups appear to
have links to construction firms in Malaysia.220

Migrant smugglers in the Mekong subregion are com-
monly citizens of the origin country of the migrants they
smuggle. In the case of Cambodian migrants, Cambodian
smugglers transport them across the border into Thailand.
With migrants from the Lao People’s Democratic Repub-
lic, Thai and Lao smuggling groups work together to
smuggle migrants from one country to another.221 Many
smugglers were irregular migrants themselves, and most
rely on word-of-mouth to promote their services.222

In the Mekong subregion, migrant smugglers also tend to
offer a wider range of services than what is common along
most other routes. Smugglers not only make it possible
for migrants to evade border controls, but they also act as
job brokers and often offer accommodation.223

The smugglers’ modus operandi and travel
arrangements

Some migrants that cross into Thailand via the land bor-
ders are smuggled closer to Bangkok by private car or
public transportation. Other smugglers then arrange trans-
portation to a final destination. If law enforcement inter-
cepts the smuggling, migrants are generally arrested, fined,
and then deported. The smugglers are often not penal-
ized.224 It seems that many smugglers along this route rely
heavily on other smugglers who live in border communi-
ties, especially at particular border crossings.225

FIG. 64: Trend in the numbers of detected
irregular entries into Thailand of citi-
zens of Myanmar, Cambodia and the
Lao People’s Democratic Republic,
2010-2013

Source: UNODC.

117,681

84,54393,735

60,543

21,122

42,249

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

20
10

20
11

20
12

20
13

Myanmar
Cambodia
Lao People's Democratic Rep.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

130

According to the Thai authorities, migrants from South
Asia are smuggled into Thailand through Bangkok and
Songkhla Province. Most of them are smuggled by sea,
debarking in southern Thailand, including Ranong
province.226

A UNODC report from 2013 shows that the fees for
being smuggled into Thailand vary according to the ser-
vices required. A safe border crossing and transportation
to an employer in Thailand will cost the migrant approx-
imately US$325. Fees typically cover the cost of crossing
the border, food, water, transportation to the Thai
employer and en route accommodation. Smugglers who
act as recruiters also collect fees from the Thai employers.
The amount ranges from some US$6 to US$16 (200 and
500 baht) per worker.227 There may also be differences in
the fee structures based on origin. Migrants from Myan-
mar reportedly pay the highest fees, while migrants from
the Lao People’s Democratic Republic and Cambodia pay
considerably less.228

Much of the migrant smuggling into Malaysia has a strong
labour connotation, and much of the smuggling involves
unlicensed recruitment agencies in both the origin coun-
try and in Malaysia. These smugglers usually facilitate
both irregular entry and job placement.229 The use of
fraudulent documents for the purpose of smuggling into
Malaysia is relatively well documented, particularly regard-
ing movements from Indonesia and the Philippines.
Migrant smuggling organizations may either forge the
documents themselves or outsource the work to other
criminal networks.230 In operations from the Philippines,
smuggling groups usually do not forge documents them-
selves, instead relying on specialized criminal groups to
provide this service.231

Regarding smuggling operations from Indonesia into
Malaysia, some research has found that the role of Indo-
nesian smugglers ends with arrival at destination, where
Malaysian smugglers handle job placement.232 However,
there are also reports that Indonesian and Malaysian
smugglers operate on both sides of the border and act as
brokers, recruiters or agents that are organized into smug-
gling networks. These smugglers are often well-known
local figures who live among their clientele and have a
record of successful smuggling operations.233

Smuggled migrants from the Philippines who travel by
sea are usually transported to Malaysia aboard small boats,
often used by local traders. The smugglers who navigate
the boats anchor near the shoreline of Malaysia’s Sabah
state, permitting the migrants to wade ashore.234

Corruption often seems to play a role in this subregion,

with a wide range of officials potentially benefitting.
Recent research published by the International Organiza-
tion for Migration argued that ‘…the corrupt behaviour
that facilitates migrant smuggling and human trafficking
(is) endemic and (has) proved difficult to manage’ in
South-East Asia.235

The human cost

Significant numbers of fatalities have been reported during
smuggling in South-East Asia. An estimated 800 people
lost their lives in the Bay of Bengal and Andaman Sea in
2014 and 2015, when large numbers of stateless persons
attempted to reach Thailand and Malaysia from Myanmar
and Bangladesh by boat.236 In South-East Asia, as for most
routes, the majority of fatalities occur at sea. Between
January 2014 and June 2017, 89 per cent of recorded
migrant deaths involved maritime travel. This includes
deaths caused by gunfire, torture or beatings that occurred
on board ships. However, it is likely that migrant deaths
on land go unrecorded. In 2015, mass graves containing
nearly 200 migrant remains were discovered in the
region.237 This indicates that irregular overland movements
in South-East Asia are also fraught with danger.

The smuggling of migrants along this route entails dan-
gers, both environmental and at the hands of smugglers,
as well as vulnerability to labour exploitation as a result
of the irregular migration process. Smuggled migrants
may have no choice but to accept excessively long working
hours, unsafe conditions and payment well below the min-
imum wage.238 Some smuggled migrants are also exploited
and become victims of trafficking in persons.239 South
Asian migrants who are smuggled by sea to the southern
provinces of Thailand may fall prey to human trafficking
syndicates. Thai authorities reported having assisted vic-
tims of trafficking as well as migrants vulnerable to being
trafficked among the migrants smuggled along this
route.240

FROM EAST AND SOUTH-EAST
ASIA TO EUROPE AND NORTH
AMERICA

East and South-East Asia are regions of origin for migrants
who are smuggled to Europe and North America. The
smuggling of migrants from Cambodia, China, the Phil-
ippines and Viet Nam, as well as from other countries in
East and South-East Asia is dispersed in several parts of
Europe and North America.

East and South-East Asians are smuggled along the Eastern
Mediterranean and European Eastern Borders routes, as

 Regional overviews - Asia II

131

well as through air routes. Similarly, East and South-East
Asians are smuggled to North America via air routes to
major international airports in the United States, as well
as through that country’s southern border.

Profile of migrants:

From various East and South-East Asians countries;
mainly individual males, but also women.

Human cost:

Various forms of victimization have been recorded along
certain land passages.

Profile of smugglers:

Smugglers are often citizens of the countries along the
borders that are crossed, or related to the citizenship of
the migrants smuggled.

Organization:

Mainly large transnational smuggling networks.

The main smuggling hubs, departure and
arrival points

Smuggling from East and South-East Asia to Europe
involves a range of different routes and methods. Most
commonly, migrants fly as close as possible to their desired
destination, and are smuggled overland for the remaining
stretch. The choice of transit airport is guided by consid-
erations regarding cost and visa requirements for these
migrants. In recent years, many migrants have flown to
Eastern European major cities with fraudulent travel doc-
uments. Smugglers then transport migrants over land,

often via the European Eastern Borders route.241

UNODC research from 2015 identified three key migrant
smuggling routes from East Asia to the European Union.
One involved migrants flying from major international
airports in the region to major international airport in
Eastern Europe. The air passage to Europe may be regular
or undertaken with altered documents or genuine docu-
ments belonging to someone else. Migrants then contin-
ued overland to one of the Baltic States and/or Eastern
European countries into Western Europe.242 Frontex
reports that most detections of irregular border crossing
by East and South-East Asian citizens take place at the
Eastern EU border with Latvia.243 Poland is also a transit
country for the smuggling of these migrants, and there
appear to be links between some smuggling networks and
the East Asian communities there.244

The second route involved direct flights to some European
transit airports, mainly in South-eastern or Central
Europe. From there, migrants were transported overland
to other destinations in Western Europe.245

A third smuggling route involved East and South-East
Asians making use of the Eastern Mediterranean route.
Typically, they would fly into Turkey with fraudulent doc-
uments, and travel onwards from Turkey to Greece by
boat. Many would continue to Italy, and then transit
through various other European countries to reach either
France or the United Kingdom.246

With regard to smuggling from East and South-East Asia
to North America, it appears that different nationalities

South
America

Western
EuropeUNITED

STATES
OF AMERICA

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and
Kashmir agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties.
Final boundary between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

 Air

 Land

 Sea

 Transit zone

 Destination

Gulf
Cooperation

Council
East and

South-East
Asia

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or con-
cerning the delimitation of its frontiers or boundaries. Dotted line represents approximately the Line of Control in Jammu and Kashmir
agreed upon by India and Pakistan. The final status of Jammu and Kashmir has not yet been agreed upon by the parties. Final boundary
between the Republic of Sudan and the Republic of South Sudan has not yet been determined.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

132

use different smuggling methods. Some arrive with genu-
ine documents and then overstay their visa. This travel
method may or may not involve smugglers. There is a
possibility, for example, that a genuine visa is obtained
with the help of a smuggler. Some East and South-East
Asian migrants pay smugglers to arrange a sham marriage
with a Canadian or American citizen in order to enter
those countries. Others may be smuggled by air directly
to the United States or via a neighboring country.247

Smugglers may use a number of air routes. Sometimes
migrants are smuggled first by air to a Gulf country or to
Europe, then onwards to South or Central America. Or
they may fly directly to a South American country and
then head north towards the United States overland. From
Central America, migrants are smuggled to Mexico, con-
tinuing overland to the border region.248

The magnitude of migrant smuggling from
East and South-East Asia to Europe and
North America

There is very little specific migrant smuggling data avail-
able, and there is no consensus among academics regard-
ing the magnitude of these flows.249

With regard to entry refusals of East and South-East Asian
citizens at the European Union external borders, the
number has ranged between 1,800 per year in 2012 and
3,000 per year in 2016. The trend is increasing, but still

a mere fraction of the more than 388,000 total entry refus-
als at European borders in 2016.250

With regard to smuggling of East and South-East Asian
citizens into the United States, data from the US Depart-
ment of Homeland Security shows that the trend for
apprehensions of East and South-East Asian citizens for
immigration offences was declining from fiscal year 2009
to 2015.

The profile of smuggled migrants

The majority of smuggled migrants from East and South-
East Asia come from specific provinces in their coun-
tries251. It is likely that the presence of established diaspora
communities in destination countries plays a role in this
smuggling.

The sex, age and educational profile of smuggled migrants
appear to vary between origin and destinations. For
instance, Vietnamese irregular migrants in Europe are
mostly aged between 18 and 40 years. Vietnamese
persons who are smuggled into Germany are often in their
40s or older, and fairly well educated. Those detected in
other parts of Europe were both younger (mostly in their
late 20s) and less educated.252

The smugglers’ profile and organization

East Asian migrant smugglers typically share the same
citizenship with the migrants,253 although cooperation
between groups from different East Asian background has
been reported in destination countries.254 They come from
a range of backgrounds, often with good family networks
and contacts, and do not seem to conduct other illicit
activities. Smugglers are usually men aged between 20 and
50. Smugglers based in the European Union typically have
legal residence there and have been living abroad for an
extended period of time.255 Although men dominate,
many women are also involved in these networks.256

Smuggling from East Asia appears to involve a combina-
tion of different groups and networks that cooperate along
the main smuggling routes. The groups involved in the
smuggling along these routes have extensive contacts out-
side their origin countries in Europe and North America.
The networks have been described as interconnected and
horizontal.257

Some East Asian smuggling networks seem to work with
groups operating in origin countries, outsourcing certain
legs of the trip to local groups with contacts and knowl-
edge. They may also engage other criminal groups to
handle travel through transit countries as well as entry
into the destination country. Such arrangements are han-
dled like business relationships, with frequent communi-

3,730

8,018
8,070 8,030

7,9207,129

5,458
5,204

3,512

4,762

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

FIG. 65: Trend in the number of East and
South-East Asians apprehended in
immigration enforcement actions in
the United States, 2007-2016*

* Fiscal years (FY 2016 ran from 1 October 2015 to 30 September
2016).

Source: US Department of Homeland Security.

 Regional overviews - Asia II

133

cation and close follow-up.258 For example, European
smuggling groups seem to be involved in assisting migrants
with information and onward travel arrangements, some-
times also including forged or fraudulently obtained doc-
uments. Reports indicate that some migrants are travelling
(regularly or irregularly) directly to capitals in Eastern
Europe from East Asia, where they continue by truck into
Western Europe.259

More organized smuggling networks seems to integrate
several smugglers who serve as ‘stage coordinators,’ con-
trolling different parts of the geographical movement and/
or certain aspects of the smuggling process. The ‘stage
coordinators’ have some seniority and oversight, and may
delegate certain tasks to lower-ranking smugglers. The
‘stage coordinators’ appear to report to senior smugglers,
‘organizers’ in origin countries, who maintain responsi-
bility for the financial aspects of the smuggling crime.
Document forgery and falsification is also generally carried
out in East Asia.260

The smugglers’ modus operandi and travel
arrangements

Smuggling of East and South-East Asian migrants to

Europe is usually carried out by a combination of air and
overland travel. Eurostat data on entry refusals by border
type shows that more than 50 per cent of refusals of these
citizens take place at airports in the European Union.
About one third of the refusals were reported at land bor-
ders and much less at sea borders.

Migrants who make their way to Western Europe via East-
ern Europe are often smuggled first by air from their origin
countries to an international airport in one of the Eastern
European countries. From these transit points, migrants
are smuggled westward to the European Union.261 Smug-
glers may provide migrants with forged or altered docu-
ments or genuine documents under false identities, at
origin countries or en route. Sometimes smugglers employ
sophisticated techniques. Smuggled migrants may be pre-
sented as students seeking to study in Europe and travel
with academic transcripts, language proficiency certificates
and enrolment documents that may be forged.262

Czech and Slovak authorities have reported various meth-
ods of document fraud and false representations in appli-
cations for visas and travel documents by these migrants,
for example, photo substitution in temporary Czech pass-
ports. In other cases, visas have been fraudulently obtained

Smuggling of migrants from the Democratic People’s Republic of Korea

The Democratic People’s Republic of Korea (DPRK) shares land borders with China and the Republic of Korea.
It appears that the Republic of Korea is the preferred destination for most smuggled migrants from the DPRK.a

The Republic of Korea’s Ministry of Unification publishes statistics on the number of ‘defectors’ from the
Democratic Republic of Korea that enter the Republic of Korea (ROK) each year. While it is not clear whether
or to what extent these movements involve migrant smugglers, it is likely that a large share of them do, given
the border fortifications between the two Koreas and the convoluted alternative routes into the ROK for DPRK
citizens. The data show a declining trend, and average yearly arrival numbers around 1,500.b

According to the Ministry of Unification data, the age groups of 20-29 and 30-39 accounted for 57 per cent of
the DPRK ‘defectors’ who arrived in the ROK between 1998 and 2016. Children and young people (age groups
0-9 and 10-19) accounted for some 16 per cent of the arrivals. In 2016, nearly 80 per cent of the ‘defectors’
were females.

Regarding the specific place of origin of the irregular migrants, research for the United Nations Human Rights
Council found that most of the migrants originated from regions bordering China. Approximately 80 per cent
of the more than 26,000 former DPRK citizens who left for the Republic of Korea by late 2013 and acquired
citizenship there originated from the North Hamgyong and Ryanggang border provinces in the country’s north-
east.c

a United Nations Office on Drugs and Crime, Migrant smuggling in Asia. Country Profiles: East Asia, UNODC Regional Office for Southeast
Asia and the Pacific, August 2015 (restricted distribution), p. 1. Song, J., ‘North-East Asia,’ in McAuliffe, M. and Laczko, F. (eds.), Migrant
Smuggling Data and Research: a global review of the emerging evidence base, International Organization for Migration, pp. 243-267, 2016, pp.
245-246.

b Republic of Korea, Ministry of Unification, Policy on North Korean Defectors, online statistics (available at: http://www.unikorea.go.kr/
eng_unikorea/relations/statistics/defectors/).

c United Nations, Human Rights Council, Report of the detailed findings of the commission of inquiry on human rights in the Democratic People’s
Republic of Korea (A/HRC/25/CRP.1), 7 February 2014, p. 111.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

134

through embassies in origin countries. Forged passports
have also been reported.263 According to Hungarian
authorities, some South-East Asian citizens present fraud-
ulent travel or identity documents to obtain Schengen
visas.264 The fraudulent documents are typically manufac-
tured or altered in East Asia and sent to transit points
where they are given to the smuggled migrants.265

The fees charged for the smuggling of East and South-East
Asian migrants to Europe vary greatly, depending on des-
tination, travel routes and time spent in transit countries.
Reported estimates for smuggling into Europe are between
US$7,000 and $15,000.266 In general, smuggling into
Eastern Europe is less expensive than to Western Europe.
Migrants typically pay an upfront fee of $1,000 to $2,000
in order to obtain fraudulent travel documents, and then
pay the rest at destination.267

Methods of payment seem to change according to the
smuggling organization or the migrant’s nationality. Some
smuggling groups handle financial transactions through
a hawala-like system. A smuggler (‘broker’) in the origin
country is given the cash and arranges payment to another
smuggler in destination country. If the smuggling is
unsuccessful, part of the fee is refunded to the migrant’s
family.268 Some other smuggling groups seem not to use
such informal methods of transferring fees.269

The human cost

The smuggling of East and South-East Asian migrants to
Europe and North America can be extremely dangerous
and even life threatening. There have been reports of
migrants dying inside shipping containers from lack of
air.270 A case in which migrants were concealed in plastic
bin bags from France to the United Kingdom, for exam-
ple, resulted in the death of one smuggled migrant while
several others fell unconscious and had to be resuscitated
after they were detected.271

The migrants’ irregular status in transit and destination
countries also makes them vulnerable to exploitation and
human trafficking. In addition, the high smuggling fees
associated with these routes subject migrants to severe
repayment tactics that may lead to exploitation. East Asian
migrants have been reported to be vulnerable to situations
of debt bondage, sometimes entailing years of brutal work-
ing conditions.272

Other routes in East Asia

Smuggling of migrants flows seem to affect the two Special
Administrative Regions of China; that is, Hong Kong SAR,
China and Macao SAR, China. A number of irregular
entries have been reported by the Chinese authorities in

reference to these two areas in recent years. Two facts sug-
gest that many of these irregular entries have been facili-
tated by smugglers. The first is the origin of the detected
migrants and the second is the method of transportation.

Many of the migrants who have been detected for irregu-
larly entering in Hong Kong, China are South Asian citi-
zens, 45 per cent of the illegal entries between 2012 and
the first six months of 2017. The majority of migrants
(55 per cent of the entries) are South-East Asian migrants.

The majority of migrants who are detected when attempt-
ing irregular entry into Hong Kong, China travel by sea,
which suggests a travel method requiring a minimum level
of organization. About 56 per cent of the irregular entries
recorded in Hong Kong, China between 2012 and the

FIG. 66: Trend in the number of irregular
entries into Hong Kong SAR, China,
by region of citizenship, 2012-June
2017

Source: Official information from Hong Kong SAR, China.

38
3

76
0

76
0

1,
48

0

1,
08

1

14
434

2 42
4

1,
18

0

2,
27

8

1,
07

3

31
7

0

500

1,000

1,500

2,000

2,500

2012 2013 2014 2015 2016 First 6
months
of 2017South Asia South-East Asia

FIG. 67: Trend in the number of irregular
entries into Hong Kong SAR, China,
by method of travel, 2012-June 2017

Source: Official information from Hong Kong SAR, China.

26
9

37
2

61
7

1,
24

7

68
3

21
045

1

79
6 95

7

2,
00

9

1,
32

5

19
0

0

500

1,000

1,500

2,000

2,500

2012 2013 2014 2015 2016 First 6
months
of 2017By land By sea By air Unknown

 Regional overviews - Asia II

135

first six months of 2017 involved travel by sea; 33 per cent
by land, while for 11 per cent of the irregular entries the
method of travel was unrecorded. None of the detected
irregular entries took place at airports.

For Macao, China, the data refers specifically to smuggled
migrants. The number of smuggled migrants recorded in
Macao, China is much lower than the number of irregular
entries into Hong Kong, China, and almost all refer to
South-East Asian citizens. There are no indications that
South Asian migrants are smuggled into Macao, China.

Linguistic ties due to the colonial past of these areas could
help explain the flows from parts of South Asia to Hong
Kong, China, as well as the absence of such flows to
Macao, China. Both Special Administrative Regions
recorded increasing trends of irregular entries until the
peak in 2015. A sharp reduction was recorded in 2016
and the decreasing trend is confirmed by data for the first
half of 2017.

FIG. 68: Trend in the number of migrants
smuggled into Macao SAR,
2012-June 2017

Source: Official information from Macao SAR, China.

0

85 10
5

51
1

30
9

12
8

0

100

200

300

400

500

600

2012 2013 2014 2015 2016 First 6
months
of 2017

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

136

1 See, for example, United Nations Office on Drugs and Crime,
Migrant Smuggling in Asia: Current Trends and Related Challenges,
UNODC Regional Office for Southeast Asia and the Pacific, April
2015, pp. 11-36.

2 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, February 2016, pp. 50-51.

3 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016, p. 163.

4 United Nations Office on Drugs and Crime, Recent Trends of Human
Trafficking and Migrant Smuggling To and From Pakistan, UNODC
Country Office Pakistan, July 2013, p. 23; European Commission,
Directorate General for Migration and Home Affairs, Study on smug-
gling of migrants: Characteristics, responses and cooperation with third
countries, Case Study 3: Pakistan – Turkey - Greece, 2015, p. 24.

5 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 3: Pakistan – Turkey -
Greece, 2015, p. 21.

6 United Nations Office on Drugs and Crime, Migrant Smuggling
in Asia: Current Trends and Related Challenges, UNODC Regional
Office for Southeast Asia and the Pacific, April 2015, pp. 27-28;
United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
pp. 33-34, 48.

7 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 24.

8 Official communication from the authorities of Turkey and Turkey,
Ministry of Interior, Directorate General of Migration Management,
Migration Statistics: Irregular Migration, online briefing, updated
22 August 2017 (available at: http://www.goc.gov.tr/icerik6/irregu-
lar-migration_915_1024_4746_icerik).

9 Icduygu, A. and Aksel, B., Irregular migration in Turkey, International
Organization for Migration in Turkey, September 2012.

10 Icduygu, A. and Akcapar, S. K., ‘Turkey’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 137-160, 2016, p. 142.

11 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015.

12 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 5.

13 Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move:
Seeking Protection and Refuge in Europe, Global Migration Research
Paper No. 17, The Graduate Institute of International and Develop-
ment Studies, Global Migration Centre, 2016, p. 5.

14 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 38; Dimitriadi, A., Migration from Afghanistan to third countries
and Greece, Hellenic Foundation for European and Foreign Policy
(ELIAMEP), 2013, p. 23.

15 Echavez, C. et al., Why do children undertake the unaccompanied
journey? Motivations for departure to Europe and other industrialised
countries from the perspective of children, families and residents of send-
ing communities in Afghanistan, Afghanistan Research and Evaluation
Unit and United Nations High Commissioner for Refugees, Decem-
ber 2014, p. 11.

16 International Organization for Migration, Calais “Jungle”: Afghans in

transit, Displacement Tracking Matrix, November 2016, pp. 7-8.

17 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 21.

18 United Nations Office on Drugs and Crime, Recent Trends of Human
Trafficking and Migrant Smuggling To and From Pakistan, UNODC
Country Office Pakistan, July 2013, p. 23.

19 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 3: Pakistan – Turkey -
Greece, 2015, p. 4.

20 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 32-33.

21 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
pp. 19-20.

22 Pakistan Federal Investigation Agency, List of most wanted human
traffickers (Red Book 2016) (available at: http://www.fia.gov.pk/en/
redbooktriff.pdf), 2016.

23 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 3: Pakistan – Turkey -
Greece, 2015, p. 4.

24 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016, p. 166.

25 Ibid., p. 167.

26 Triandafyllidou, A. and Maroukis, T., Migrant Smuggling: Irregular
Migration from Asia and Africa to Europe, Palgrave Macmillan, May
2012, p. 68.

27 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 32.

28 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016, pp. 166-167.

29 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 33; Triandafyllidou,
A. and Maroukis, T., Migrant Smuggling: Irregular Migration from Asia
and Africa to Europe, Palgrave Macmillan, May 2012, pp. 198-200.

30 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, 2016, p. 35; United Nations
Office on Drugs and Crime, Comparative Research on Financial Flows
within Migrant Smuggling from Asia to Europe, UNODC Regional
Office for Southeast Asia and the Pacific, 2013, pp. 45-46.

31 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016, p. 163.

32 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 7.

33 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 3: Pakistan – Turkey -
Greece, 2015, p. 4.

34 United Nations Office on Drugs and Crime, Migrant smuggling in

ENDNOTES - ASIA

 Regional overviews - Asia II

137

Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 7.

35 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 23.

36 International Organization for Migration, Mixed Migration Flows in
the Mediterranean and Beyond: Analysis – Flow Monitoring Survey, data
collected 8 October 2015 – 21 March 2016, 25 March 2016, p. 9.

37 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012, p. 75.

38 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 8.

39 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 23.

40 Frontex, Annual Risk Analysis 2013, April 2013, p. 26; United Nations
Office on Drugs and Crime, Recent Trends of Human Trafficking and
Migrant Smuggling To and From Pakistan, UNODC Country Office
Pakistan, July 2013, p. 32.

41 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 3: Pakistan – Turkey -
Greece, 2015, p. 21.

42 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 15.

43 Ibid., p. 24.

44 International Organization for Migration, Migration flows from Iraq to
Europe, Displacement Tracking Matrix, IOM Iraq Mission, February
2016, p. 16.

45 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 3: Pakistan – Turkey -
Greece, 2015, pp. 20-21.

46 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 25.

47 Achilli, L., Tariq al-Euroba: Displacement Trends of Syrian Asylum
Seekers to the EU, MPC Research Report 2016/01, Migration Policy
Centre, European University Institute, 2016, p. 18.

48 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 1: Syria/Lebanon – Egypt -
Italy, 2015, pp. 26-27.

49 Ibid., pp. 28-30.

50 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 34-35.

51 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016, p. 169.

52 Quoted in Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe,
M. and Laczko, F. (eds.), Migrant Smuggling Data and Research: a
global review of the emerging evidence base, International Organization
for Migration, pp. 161-186, 2016, p. 169.

53 Ibid.

54 United Nations Office on Drugs and Crime, Migrant Smuggling in

Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 35.

55 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, 2016.

56 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 22.

57 Donini, A., Monsutti, A. and Scalettaris, G., Afghans on the Move:
Seeking Protection and Refuge in Europe, Global Migration Research
Paper No. 17, The Graduate Institute of International and Develop-
ment Studies, Global Migration Centre, 2016.

58 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016, p. 169.

59 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 22, 28-29.

60 Dimitriadi, A., Migration from Afghanistan to third countries and
Greece, Hellenic Foundation for European and Foreign Policy
(ELIAMEP), 2013, p. 15.

61 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 31.

62 International Organization for Migration, Calais “Jungle”: Afghans in
transit, Displacement Tracking Matrix, November 2016, p. 5.

63 Majidi, N. and Danziger, R., ‘Afghanistan’, in McAuliffe, M. and
Laczko, F. (eds.), Migrant Smuggling Data and Research: a global
review of the emerging evidence base, International Organization for
Migration, pp. 161-186, 2016, p. 168.

64 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, 2016, p. 27.

65 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 35.

66 International Organization for Migration, Calais “Jungle”: Afghans in
transit, Displacement Tracking Matrix, November 2016, pp. 5-6.

67 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 27.

68 International Centre for Migration Policy Development, The State
of Migration in Georgia: Report developed in the framework of the
EU-funded Enhancing Georgia’s Migration Management (ENIGMMA)
project, June 2015, p. 31.

69 International Organization for Migration, Migration between Russia
and the European Union: Policy implications from a small-scale study of
irregular migrants, IOM Moscow, 2010, pp. 90-92; United Nations
Office on Drugs and Crime, Migrant Smuggling in Asia: Current
Trends and Related Challenges, UNODC Regional Office for South-
east Asia and the Pacific, April 2015, p. 24.

70 International Organization for Migration, Mapping on irregular
migration in Central Asia 2014, Coordination Office for Central
Asia, Astana, Kazakhstan, 2015, pp. 18, 83.

71 Ibid., p. 15; International Organization for Migration, Migrant vul-
nerabilities and integration needs in Central Asia: root causes, social and
economic impact of return migration – regional field assessment in Cen-
tral Asia 2016, Sub-Regional Coordination Office for Central Asia,
Kazakhstan, 2016, pp. 16-17.

72 International Organization for Migration, Mapping on irregular
migration in Central Asia 2014, Coordination Office for Central

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

138

Asia, Astana, Kazakhstan, 2015, p. 52.

73 Prague Process, Building Migration Partnerships, Extended migration
profile Kazakhstan, 2010 (available at: https://www.pragueprocess.
eu), p. 29; United Nations Office on Drugs and Crime, Smuggling
of Migrants: A Global Review and Annotated Bibliography of Recent
Publications, January 2011, p. 36.

74 International Organization for Migration, Baseline Research on Smug-
gling of Migrants in, from and through Central Asia, IOM Technical
Cooperation Centre for Europe and Central Asia, September 2006,
p. 20; United Nations Office on Drugs and Crime, Smuggling of
Migrants: A Global Review and Annotated Bibliography of Recent Pub-
lications, January 2011, p. 36.

75 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 37.

76 The Cooperation Council for the Arab States of the Gulf; Member
States: Bahrain, Kuwait, Oman, Qatar, Saudi Arabia and the United
Arab Emirates.

77 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 45-47.

78 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 42.

79 Ibid., pp. 7, 24.

80 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 44.

81 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 6.

82 Saha, K. C., Irregular migration from India to the EU: Punjab & Hary-
ana Case Study, CARIM-India Research Report 2012/28, European
University Institute, 2012, p. 12.

83 Bhawra, V. K. (2013), Irregular migration from India to the EU: evi-
dence from the Punjab, CARIM – India Research Report 2013/03, p.
24; United Nations Office on Drugs and Crime, Migrant smuggling
in Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 24.

84 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
pp. 7-8.

85 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012, p. 117.

86 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
pp. 24-25.

87 Ibid., p. 7.

88 International Organization for Migration, Migrant vulnerabilities and
integration needs in Central Asia: root causes, social and economic impact
of return migration – regional field assessment in Central Asia 2016,
Sub-Regional Coordination Office for Central Asia, Kazakhstan,
2016, pp. 60, 234.

89 See, for example, Williams, L., Indian Diversity in the UK: an overview
of a complex and varied population, CARIM-India Research Report
2013/14, European University Institute, 2013.

90 United Nations Office on Drugs and Crime, Migrant Smuggling in

Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 232, 244.

91 Eurostat, Statistics on enforcement of immigration legislation, online
briefing and database, updated in May 2017 (http://ec.europa.eu/
eurostat/statistics-explained/index.php/Statistics_on_enforcement_
of_immigration_legislation).

92 Eurostat, Statistics on enforcement of immigration legislation, online
briefing and database, updated in May 2017 (http://ec.europa.eu/
eurostat/statistics-explained/index.php/Statistics_on_enforcement_
of_immigration_legislation).

93 International Organization for Migration, Mapping on irregular
migration in Central Asia 2014, Coordination Office for Central
Asia, Astana, Kazakhstan, 2015, pp. 34-35.

94 Turkey Ministry of Interior, Directorate General of Migration Man-
agement, Migration Statistics: Irregular Migration, online briefing,
updated 22 August 2017 (available at: http://www.goc.gov.tr/icerik6/
irregular-migration_915_1024_4746_icerik).

95 United Nations, Department of Economic and Social Affairs, Trends
in International Migrant Stock: Migrants by Destination and Origin,
United Nations database, POP/DB/MIG/Stock/Rev.2015.

96 United Nations Office on Drugs and Crime, Smuggling of migrants
from India to Europe and in particular to UK: A study on Punjab and
Haryana, UNODC Regional Office for South Asia, 2009, pp. 29-30,
35-36; United Nations Office on Drugs and Crime, Smuggling of
migrants from India to Europe and in particular to UK: A study on Tamil
Nadu, UNODC Regional Office for South Asia, 2009, p. 26.

97 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 5.

98 Ibid., p. 52.

99 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 59; United Nations Office on Drugs and Crime, Migrant smuggling
in Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 22.

100 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 22.

101 Ibid., p. 11. Yousef, K., The vicious circle of irregular migration from
Pakistan to Greece and back to Pakistan, Background Report: Migra-
tory System 3 (Pakistan), Hellenic Foundation for European and
Foreign Policy (ELIAMEP), 2013, p. 10; United Nations Office on
Drugs and Crime, Migrant smuggling in Asia, Country Profiles: South
Asia, UNODC Regional Office for Southeast Asia and the Pacific,
August 2015 (restricted distribution), p. 61.

102 The Asia Foundation, Labour migration trends and patterns: Bangla-
desh, India, and Nepal, November 2013, p. 12.

103 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 29.

104 Ibid., Bhawra, V. K., Irregular migration from India to the EU: evidence
from the Punjab, CARIM – India Research Report 2013/03, pp.
11-12.

105 Saha, K. C., Irregular migration from India to the EU: Punjab & Hary-
ana Case Study, CARIM-India Research Report 2012/28, European
University Institute, 2012, pp. 12-15.

106 Ibid., pp. 14-15.

107 Bhawra, V. K., Irregular migration from India to the EU: evidence from

 Regional overviews - Asia II

139

the Punjab, CARIM – India Research Report 2013/03, pp. 11-12.

108 Saha, K. C., Irregular migration from India to the EU: Punjab & Hary-
ana Case Study, CARIM-India Research Report 2012/28, European
University Institute, 2012, pp. 12-13.

109 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 11.

110 The Asia Foundation, Labour migration trends and patterns: Bangla-
desh, India, and Nepal, November 2013, pp. 39-41.

111 Ibid., p. 43; United Nations Office on Drugs and Crime, Migrant
smuggling in Asia, Country Profiles: South Asia, UNODC Regional
Office for Southeast Asia and the Pacific, August 2015 (restricted
distribution), p. 42.

112 Mehdi, S., S., Illegal migration, human smuggling and trafficking: from
Bangladesh to Pakistan and beyond, August 2010, p. 38.

113 United Nations Office on Drugs and Crime, Smuggling of migrants
from Pakistan. Reasons, routes, and risks, UNODC Country Office
Pakistan, July 2016 (restricted distribution), p. 22.

114 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 23.

115 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 23.

116 United Nations Office on Drugs and Crime, Recent Trends of Human
Trafficking and Migrant Smuggling To and From Pakistan, UNODC
Country Office Pakistan, July 2013, p. 35.

117 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 13.

118 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 55.

119 International Centre for Migration Policy Development, Yearbook on
Illegal Migration, Human Smuggling and Trafficking in Central and
Eastern Europe, 2011, pp. 192, 250; United Nations Office on Drugs
and Crime, Migrant smuggling in Asia, Country Profiles: South Asia,
UNODC Regional Office for Southeast Asia and the Pacific, August
2015 (restricted distribution), p. 32.

120 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 55.

121 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 13.

122 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, 2016, pp. 52-53.

123 Saha, K. C., Irregular migration from India to the EU: Punjab & Hary-
ana Case Study, CARIM-India Research Report 2012/28, European
University Institute, 2012, p. 17.

124 International Organization for Migration, Baseline Research on Smug-
gling of Migrants in, from and through Central Asia, IOM Technical
Cooperation Centre for Europe and Central Asia, September 2006,
p. 42.

125 United Nations Office on Drugs and Crime, Smuggling of migrants
from Pakistan. Reasons, routes, and risks, UNODC Country Office
Pakistan, July 2016 (restricted distribution), pp. 74-77.

126 United Nations Office on Drugs and Crime, Smuggling of migrants

from India to Europe and in particular to UK: A study on Punjab and
Haryana, UNODC Regional Office for South Asia, 2009, pp. 27,
51; United Nations Office on Drugs and Crime, Migrant smuggling
in Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 28.

127 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 46.

128 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 30.

129 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 34.

130 Ibid., p. 66.

131 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 15, 30.

132 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 51.

133 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 46.

134 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
pp. 58-59.

135 Saha, K. C., Irregular migration from India to the EU: Punjab & Hary-
ana Case Study, CARIM-India Research Report 2012/28, European
University Institute, 2012, p. 2.

136 Ibid., p. 11.

137 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 22; United Nations Office on Drugs and Crime, Migrant smuggling
in Asia. Country Profiles: South-West Asia, UNODC Regional Office
for Southeast Asia and the Pacific, August 2015 (restricted distribu-
tion), p. 30.

138 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 53.

139 United Nations Office on Drugs and Crime, Migrant Smuggling
in Asia: Current Trends and Related Challenges, UNODC Regional
Office for Southeast Asia and the Pacific, April 2015; Jayasuriya, D.
and Sunam, R., ‘South Asia,’ in McAuliffe, M. and Laczko, F. (eds.),
Migrant Smuggling Data and Research: a global review of the emerging
evidence base, International Organization for Migration, pp. 187-210,
2016, p. 193.

140 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 61.

141 Ibid., p. 27.

142 Ibid., pp. 45-46.

143 United Nations Office on Drugs and Crime, Migrant smuggling in Asia.
Country Profiles: South-West Asia, UNODC Regional Office for South-

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

140

east Asia and the Pacific, August 2015 (restricted distribution), p. 34.

144 Ibid.

145 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 30.

146 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 58.

147 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 51.

148 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 29.

149 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 29.

150 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
pp. 50, 66.

151 Ibid., pp. 34, 50.

152 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 29-30.

153 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015, p. 6.

154 United Nations Office on Drugs and Crime, Recent Trends of Human
Trafficking and Migrant Smuggling To and From Pakistan, UNODC
Country Office Pakistan, July 2013, p. 39.

155 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015, p. 14.

156 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 50.

157 McAuliffe, M., Seeking the views of irregular migrants: decision making,
drivers and migration journeys, Australian Government, Department
of Immigration and Border Protection, Irregular Migration Research
Programme, 05/13, November 2013, p. 4.

158 Ibid., p. 26.

159 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 51.

160 Ibid., p. 30; United Nations Office on Drugs and Crime, Migrant
smuggling in Asia. Country Profiles: South-West Asia, UNODC
Regional Office for Southeast Asia and the Pacific, August 2015
(restricted distribution), p. 36.

161 Australian Department of Immigration and Border Protection, Fact
sheet – Bridging visas for illegal maritime arrivals, online, accessed
17 September 2017 (available at: http://www.border.gov.au/about/
corporate/information/fact-sheets/65onshore-processing-illegal-mari-
time-arrivals).

162 Dutton, P., Australian Minister for Immigration and Border Protec-
tion, 1000 days of strong and secure borders, speech, 23 April 2017
(available at: http://minister.homeaffairs.gov.au/peterdutton/Pag-
es/1000-days-strong-secure-borders.aspx).

163 Parliament of Australia, Parliamentary Library, Australia’s offshore pro-
cessing of asylum seekers in Nauru and PNG: a quick guide to statistics

and resources, Research Paper Series, 2016-2017, 19 December 2016,
pp. 5-8.

164 Hugo, G. and Dissanayake, L., The Process of Sri Lankan Migration
to Australia Focussing on Irregular Migrants Seeking Asylum, Irregular
Migration Research Programme, Occasional Paper Series no. 10,
2014, Department of Immigration and Border Protection, Govern-
ment of Australia, p. 8.

165 United Nations Office on Drugs and Crime, Comparative Research
on Financial Flows within Migrant Smuggling from Asia to Europe,
UNODC Regional Office for Southeast Asia and the Pacific, 2013,
pp. 45-46.

166 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 68.

167 Barker, C., The people smugglers’ business model, Parliament of Aus-
tralia, Parliamentary Library, Research paper no. 2, 2012-2013,
28 February 2013, p. 37; United Nations Office on Drugs and
Crime, Migrant smuggling in Asia. Country Profiles: South-West Asia,
UNODC Regional Office for Southeast Asia and the Pacific, August
2015 (restricted distribution), pp. 34, 50.

168 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 30.

169 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 59.

170 Ibid., p. 6.

171 Ibid., pp. 9-10.

172 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 21.

173 McAuliffe, M., Seeking the views of irregular migrants: decision making,
drivers and migration journeys, Australian Government, Department
of Immigration and Border Protection, Irregular Migration Research
Programme, 05/13, November 2013, pp. 12-13.

174 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 28.

175 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 29.

176 Ibid., p. 23.

177 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 66.

178 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, 2016, p. 54.

179 Ibid.

180 McAuliffe, M., Seeking the views of irregular migrants: decision making,
drivers and migration journeys, Australian Government, Department
of Immigration and Border Protection, Irregular Migration Research
Programme, 05/13, November 2013, p. 25.

181 Brian, T. and Laczko, F. (eds.), Fatal Journeys, vol. 2: Identification and
Tracing of Dead and Missing Migrants, International Organization for
Migration, June 2016, p. 20.

182 United Nations Office on Drugs and Crime, Smuggling of migrants
from Pakistan. Reasons, routes, and risks, UNODC Country Office

 Regional overviews - Asia II

141

Pakistan, July 2016 (restricted distribution), p. 72.

183 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: South-West Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 17.

184 Raghavan, R. and Jayasuriya, D., People smuggling field insights report
– Pakistan, Red Elephant Research, 2016, pp. 26-28.

185 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 57.

186 United Nations Office on Drugs and Crime, Smuggling of Migrants
- A risk assessment of border communities: Cambodia, Lao PDR and
Thailand, UNODC Regional Office for Southeast Asia and the
Pacific, August 2014, p. 12.

187 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, p. iii.

188 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 57.

189 Gallagher, A. and McAuliffe, M., ‘South-East Asia and Australia,’ in
McAuliffe, M. and Laczko, F. (eds.), Migrant Smuggling Data and
Research: a global review of the emerging evidence base, International
Organization for Migration, pp. 211-241, 2016, p. 216.

190 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012, p. 155.

191 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 57.

192 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 63.

193 Ibid.

194 Ibid.

195 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: Southeast Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 32.

196 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 64.

197 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012, p. 154.

198 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: Southeast Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 49.

199 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 6.

200 Ibid., p. 64.

201 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, pp. 12-13.

202 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 279.

203 United Nations High Commissioner for Refugees, Mixed maritime

movement in South-East Asia in 2015, February 2016, p. 3; United
Nations High Commissioner for Refugees, International Organiza-
tion for Migration and United Nations Office on Drugs and Crime,
Bay of Bengal and Andaman Sea: proposals for action, May 2015, p. 1.

204 For example, the United Nations has had a Special Rapporteur on
human rights in Myanmar since 1992. That year, the Office of the
High Commissioner for Human Rights in its resolution Situation
of human rights in Myanmar (E-CN_4-RES-1992-58) noted ‘with
deep concern the continuing exodus (…) of almost 80,000 Myan-
mar Muslim refugees to Bangladesh’ in recent months (p. 2). More
recent reports are legion; see, for example, A/HRC/32/18, Situation
of human rights of Rohingya Muslims and other minorities in Myanmar,
29 June 2016.

205 Inter Sector Coordination Group, Situation update: Rohingya refugee
crisis, 26 September 2017.

206 Organisation for Economic Co-operation and Development, Interna-
tional Migration Outlook 2012, OECD Publishing, 2012, p. 184.

207 Gallagher, A. and McAuliffe, M., ‘South-East Asia and Australia,’ in
McAuliffe, M. and Laczko, F. (eds.), Migrant Smuggling Data and
Research: a global review of the emerging evidence base, International
Organization for Migration, pp. 211-241, 2016, p. 216.

208 Organisation for Economic Co-operation and Development, Interna-
tional Migration Outlook 2012, OECD Publishing, 2012, p. 185.

209 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, pp. 12-13.

210 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 279-280.

211 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: Southeast Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
pp. 31-32.

212 United Nations Office on Drugs and Crime, Smuggling of Migrants
- A risk assessment of border communities: Cambodia, Lao PDR and
Thailand, UNODC Regional Office for Southeast Asia and the
Pacific, August 2014, p. 12.

213 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, p. 9.

214 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 61-62.

215 Ibid., p. 62.

216 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 70.

217 Gallagher, A. and McAuliffe, M., ‘South-East Asia and Australia,’ in
McAuliffe, M. and Laczko, F. (eds.), Migrant Smuggling Data and
Research: a global review of the emerging evidence base, International
Organization for Migration, pp. 211-241, 2016, p. 217.

218 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: Southeast Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 16.

219 Ibid.

220 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia, Country Profiles: South Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
p. 12.

221 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

142

for Southeast Asia and the Pacific, April 2015, p. 69.

222 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, p. iii.

223 Ibid., p. 9.

224 United Nations Office on Drugs and Crime, Smuggling of Migrants
- A risk assessment of border communities: Cambodia, Lao PDR and
Thailand, UNODC Regional Office for Southeast Asia and the
Pacific, August 2014, p. 13.

225 Ibid., p. 12.

226 Information sent by the Ministry of Social Development and Human
Security of Thailand to UNODC.

227 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, p. 13.

228 Ibid., p. iv.

229 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012, p. 132.

230 Ibid., p. 160.

231 Ibid., p. 158.

232 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012, p. 15.

233 Ibid., p. 16.

234 Ibid., pp. 157-158.

235 Gallagher, A. and McAuliffe, M., ‘South-East Asia and Australia,’ in
McAuliffe, M. and Laczko, F. (eds.), Migrant Smuggling Data and
Research: a global review of the emerging evidence base, International
Organization for Migration, pp. 211-241, 2016, p. 211.

236 Laczko, F., Singleton, A. and Black, J. (eds.), Fatal Journeys, vol. 3,
part 1: Improving Data on Missing Migrants, International Organiza-
tion for Migration, 2017, p. 14.

237 Ibid.

238 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia: a thematic review of literature, UNODC Regional Office for
Southeast Asia and the Pacific, August 2012, p. 173.

239 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, p. iii.

240 Information sent by the Ministry of Social Development of Human
Security of Thailand to UNODC.

241 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 65-66.

242 Ibid., pp. 65-66, 79-81.

243 Frontex, Risk Analysis for 2017, February 2017, p. 20.

244 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, pp. 65-66.

245 Ibid., pp. 66, 81.

246 Ibid., pp. 67, 81.

247 Ibid., pp. 68-69.

248 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: East Asia, UNODC Regional Office for South-
east Asia and the Pacific, August 2015 (restricted distribution), p. 23.

249 Song, J. (2016), ‘North-East Asia,’ in McAuliffe, M. and Laczko, F.

(eds.), Migrant Smuggling Data and Research: a global review of the
emerging evidence base, International Organization for Migration, pp.
243-267, 2016, p. 253.

250 Eurostat, Statistics on enforcement of immigration legislation, online
briefing and database, updated in May 2017 (http://ec.europa.eu/
eurostat/statistics-explained/index.php/Statistics_on_enforcement_
of_immigration_legislation).

251 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, p. 28.

252 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, p. 28;
United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 73.

253 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 70.

254 Ibid., p. 83.

255 Ibid.

256 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 82.

257 Ibid., p. 83.

258 Ibid., p. 83.

259 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 81.

260 Ibid., p. 83.

261 Ibid., p. 81.

262 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 81.

263 Ibid., p. 66.

264 Ibid., p. 66.

265 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: East Asia, UNODC Regional Office for South-
east Asia and the Pacific, August 2015 (restricted distribution), pp.
20-21.

266 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 71.

267 Ibid., p. 84.

268 United Nations Office on Drugs and Crime, Transnational Organized
Crime in East Asia and the Pacific: A Threat Assessment, UNODC
Regional Office for Southeast Asia and the Pacific, 2013, p. 32.

269 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 84.

270 Ibid., p. 82.

271 United Nations Office on Drugs and Crime, Migrant smuggling in
Asia. Country Profiles: Southeast Asia, UNODC Regional Office for
Southeast Asia and the Pacific, August 2015 (restricted distribution),
pp. 78-79.

272 United Nations Office on Drugs and Crime, Migrant Smuggling in
Asia: Current Trends and Related Challenges, UNODC Regional Office
for Southeast Asia and the Pacific, April 2015, p. 82.

143

Profile of migrants:

Along the Central Mediterranean route, most smuggled
migrants are from the Horn of Africa and West Africa.
Along the Eastern Mediterranean route, many people
from South-West Asia, mainly the Syrian Arab Republic,
as well as Afghans and Iraqis. Most of those using the
Western Mediterranean route are West Africans, plus Syr-
ians and Moroccans. Most of the smuggled migrants are
men.

Human cost:

Thousands of smuggled migrants have died during the
sea passage, mostly along the Central Mediterranean
route. Deaths have also been reported along the other
European routes. Exploitation of migrants and gross
human rights violations have been recorded in origin,
transit and destination countries.

Profile of smugglers:

Smugglers are often citizens of the countries of departure
or of the same citizenship as the smuggled migrants. Some
high-level smuggling organizers are based in destination
countries.

Organization:

Depending on the route, a mix of local smugglers facili-
tating short legs of the journey and larger transnational
networks. Sea journeys generally require more organiza-
tion than overland travel.

PATTERNS AND TRENDS OF
MIGRANT SMUGGLING TO AND
ACROSS EUROPE

Since 2014, Europe has seen a significant increase in the
number of arrivals of irregular migrants and refugees com-
pared to the first few years of this decade. Flows along
some traditional migratory routes have increased and some
new routes have emerged.

Although so far no accurate and comprehensive statistics
on migrant smuggling to and within Europe have been
produced, there is extensive evidence that many of the
irregular migrants and refugees arriving in European coun-
tries have been smuggled. Europol has reported that more
than 90 per cent of irregular migrants use facilitation ser-
vices – usually migrant smugglers - at some point during
their journey to Europe.1 In early 2016, Europol launched
the European Migrant Smuggling Centre in response to
the unprecedented increase in the number of irregular
migrants arriving in the European Union since 2014.

There are currently three major smuggling routes into
Europe. The Central Mediterranean route departs from
North Africa, most commonly Libya, and arrives in Italy,
usually in Sicily. The Eastern Mediterranean route con-
nects the Turkish coast to various Greek islands, and the
Western Mediterranean route departs from Morocco and
arrives in Spain, either by sea or overland. For most of the
migrants and refugees who make use of these routes, being
smuggled across the Mediterranean is only one part of a
longer journey that may have started in South-West Asia,
the Horn of Africa, West Africa or elsewhere.

MOROCCO

GREECE

TURKEY
SPAIN

ITALY

Sicily

0 2,000 km1,000

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or
concerning the delimitation of its frontiers or boundaries.

 Land

 Sea

Tangier

Lesvos

Melilla
Ceuta Lampedusa

Chios
Samos

Balikesir
Izmir

Sabratha

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on
the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries. Final boundary between the Republic of Sudan and the Republic of South
Sudan has not yet been determined.

EUROPE

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

144

The Western Mediterranean route has consistently seen
the lowest arrival numbers, ranging between some 4,000
and 20,000 per year between 1999 and 2016, apart from
a sharp rise to nearly 40,000 arrivals in 2006.2 Arrivals on
the Central and Eastern Mediterranean routes fluctuated
sharply between 2009 and 2013, although yearly arrival
numbers on either route never exceeded 65,000 during
these years.3

In 2014, however, the number of arrivals increased sig-
nificantly, driven by more than 170,000 arrivals on the
Central Mediterranean route. This was followed by an
even more dramatic increase in 2015, when more than 1
million people arrived, mostly along the Eastern Medi-
terranean route. The years 2016 and 2017 saw a stark
decrease compared to the year 2015, however the number
of arrivals remained above the number recorded in 2014
and before.a While nearly half of the arrivals in 2015 were
from the Syrian Arab Republic, in 2016, this share had
decreased to 23 per cent, alongside a diversification of the
origins of migrants smuggled into the European Union.

The three Mediterranean routes dominate, but migrant
smuggling also occurs elsewhere in Europe. Irregular

a Several international organizations, including Frontex, the Inter-
national Organization for Migration and the United Nations High
Commission for Refugees, as well as national authorities in some des-
tination countries, monitor arrivals along the Mediterranean routes
and regularly report data. The exact figures vary somewhat between
agencies, but these variations do not affect overall trends.

entries are reported through the European Union’s eastern
borders every year, although it is difficult to determine
how many of those are facilitated by migrant smugglers.
In 2016, some 1,350 irregular border crossings were
detected along the Eastern Borders route.4 In autumn
2017, detections of migrants who had been smuggled
across the Black Sea increased, although the numbers were
small compared to the other sea routes.5

Moreover, smugglers facilitate some of the movements of
migrants and refugees along the Western Balkans route.
The use of the Western Balkans route peaked in 2015,
with detections of irregular border crossings of more than
764,000. By 2016, these detections had decreased to just
over 130,000.6 Smugglers also facilitate ‘secondary move-
ments’b within the European Union. It is difficult to gauge
how many of the ‘secondary movements’ involve smug-
gling as irregular migrants use a variety of modi operandi
and means of transport.7

Migrants are also smuggled to a range of major airports
in Europe, often using fraudulent documents. The
number of detections of fraudulent documents on entry
from third countries into the EU or Schengen area has
been decreasing in recent years. From a peak of more than
11,000 in 2013,8 there has been a gradual decline to just

b The phenomenon of migrants, including refugees and asylum seek-
ers, who for various reasons move from the country in which they
first arrived, to seek protection or permanent resettlement elsewhere.
(European Parliament, Secondary movements of asylum-seekers in the
EU asylum system, Briefing, October 2017).

FIG. 69: Number of detected irregular border
crossings along the Central and East-
ern Mediterranean routes, 2009-2016

Source: Frontex.

FIG. 70: Trend in the number of irregular mi-
grants arrived at Spanish coasts, both
in continental territory and the
Canary Islands,1999-2016

Source: Spanish Ministry of Interior.

4,
85

9
15

,0
25 18

,5
17

16
,6

70
19

,1
76

15
,6

75

11
,7

81
39

,1
80

18
,0

57
13

,4
24

7,
28

5
3,

63
2

5,
44

3
3,

80
4

3,
23

7
4,

55
2

5,
31

2
8,

16
2

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

45,000

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

11
,0

43

4,
44

8

64
,2

61

10
,3

79 40
,3

04

17
0,

66
4

15
3,

94
6

18
1,

45
9

39
,9

75 55
,6

88

57
,0

25

37
,2

24

24
,7

99 50
,8

34

18
2,

27
7

0

50,000

100,000

150,000

200,000

250,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

Central Mediterranean Eastern Mediterranean

88
5,

38
6

 Regional overviews - Europe II

145

FIG. 71: Shares of citizenships among people who arrived in the European Union along the
three Mediterranean routes, by country of citizenship, 2015 and 2016

Source: UNHCR.

more than 8,000 in 2016. The most frequently detected
type of fraudulent document is passports (34 per cent in
2016), followed by visas.9

THE CENTRAL MEDITERRANEAN
ROUTE

The Central Mediterranean route – from North Africa to
Italy (and Malta) – is a common entry point to Europe
for irregular migrants and refugees travelling by sea. Apart
from the year 2015, when arrivals in Greece on the East-
ern Mediterranean route surpassed those in Italy, most
migrants who travel by sea use the Central Mediterranean
route. The route’s arrival and departure points, the mag-
nitude, and the profiles of the people comprising the flows
along this route have changed considerably over time. For
many migrants smuggled across the Mediterranean, this
is but one leg in a longer journey.

Accurate data specific to migrant smuggling is not avail-
able. Nevertheless, according to the extensive literature
available, it can be concluded that virtually all migrants
travelling along this route depend on smugglers for the
sea crossing.10 Such a crossing, by boat, is far more diffi-
cult to accomplish alone than traversing a land border. It
can thus be assumed that data about irregular migration
along the Central Mediterranean route also broadly depict
the migrant smuggling situation.

The main smuggling hubs, departure and
arrival points

Libya has traditionally been and is still the main departure
point for this route. The exact share is difficult to deter-
mine and may also fluctuate, but up to 90 per cent of

those using the Central Mediterranean route to reach Italy
depart from Libya.11 Smuggled migrants usually leave
from Tripoli and its surroundings, including Zawiyah and
Zuwara to the west of the capital and Misrata to the east.
Some migrants also leave from Benghazi, which is some
1,000 km east of Tripoli.12

Libyan departure points to Europe change quickly
depending on a number of factors, including the actions
of local communities, the local security situation and the
presence of checkpoints. For example, in 2016, smuggling
departures moved eastwards along the Libyan coast, with
departures from Zuwara decreasing significantly. One of
the drivers of this decrease was the capsizing of a boat and
subsequent drowning of 183 migrants off the coast of
Zuwara. This sparked a wave of public outrage, and many
locals turned against the smugglers.13 Sabratha – some 40
km to the east of Zuwara – then became the main depar-
ture point along the Libyan coast.

Egypt is much less significant as a transit and departure
point. Until 2013, people departing from Egypt were
mainly Syrian refugees. After 2013, the majority of
migrants departing from the northern Egyptian coast were
people claiming to be Sudanese, Eritreans and Somalis.14
According to Frontex, in 2017, the migrant smuggling
flow from the Horn of Africa to Europe via Egypt virtu-
ally stopped.15 When the route was still active, departures
mainly took place between Damietta to the east of Alex-
andria and El-Hamam to the west.16

The route connecting Tunisia to Sicily was popular among
Moroccan, Tunisian and Algerian seasonal workers in the
1990s. Since 1998, the signing of a readmission agreement

Syrian Arab
Republic,

48%

Afghanistan, 20%

Eritrea, 4%

Somalia, 2%

Iraq, 9%

Pakistan, 2%

Nigeria, 2%

Others, 13%

2015

Syrian Arab
Republic, 23%

Afghanistan,
12%

Iraq, 8%

Pakistan, 3%
Bangladesh,

2%
Nigeria, 10%

Eri trea , 6%

Guinea, 4%

Côte d'Ivoire, 4%

Gambia, 4%
Senegal, 3%

Mal i , 3%
Sudan, 3%
Somalia, 2%

Others , 15%

2016

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

146

between Italy and Tunisiac and increased controls have
contributed to reduce the number and size of landings.
Boats would leave from several areas, including Cap Bon
in the north-east and the area south of Monastir.17

Data from the Italian authorities indicates that this smug-
gling route is, to some extent, active again. In 2017, more
than 5,900 migrants were smuggled by sea to Italy with
Tunisia as departing country. This represents a large
increase compared to the 999 migrants recorded in 2016
and 569 in 2015 who used this departure point to reach
Italy.18

Most of the Central Mediterranean route arrivals occur
in Italy, where 181,436 migrants and refugees landed in
2016; an increase of nearly 18 per cent compared to the
153,842 arrivals in 2015. In 2017, the number of landings
recorded in Italy dropped to 119,369.19 The vast majority
of arrivals take place on the island of Sicily, including
Lampedusa, a small island between the vastly larger Sicily
and Libya.

c Tunisia and Italy signed an agreement on both readmission and police
cooperation in August 1998. The countries committed to readmitting
their own nationals as well as third-country nationals (with the excep-
tion of the nationals of the Arab Maghreb Union) who transited from
their respective national territories. The agreement entered into force
on September 23, 1999. See: Gazzetta Ufficiale della Repubblica Itali-
ana, January 15, 2000 Atti internazionali entrati in vigore per l’Italia
nel periodo 16 settembre - 15 dicembre 1999 non soggetti a legge di
autorizzazione alla ratifica.. Supplemento ordinario alla GAZZETTA
UFFICIALE.

As of 2014, sea arrivals in Malta have significantly
decreased, and in 2016, IOM reported no arrivals in
Malta. Some research has attributed this decrease mainly
to the Operation Mare Nostrum, started by Italy in
October 2013, which envisaged disembarkation in Italy
only.20 The number of arrivals in Malta decreased even
further in 2015, after the end of Mare Nostrum and its
replacement by the Frontex Operation Triton, which does
not foresee disembarkation in Malta either.

For most of the migrants travelling along the Central
Mediterranean route, the sea crossing to Europe is part of
a longer journey, which starts in West or East Africa, the
Middle East or Asia, and often continues to northern
Europe. Those legs of the journey do not necessarily
involve migrant smuggling.

The magnitude of migrant smuggling along
the Central Mediterranean route

Between 2002 and 2010, the number of irregular migrants
and refugees entering the European Union along the Cen-
tral Mediterranean route fluctuated, but remained at a
level of less than 40,000 per year. In 2011, there was a
sharp increase, with more than 64,000 migrants and ref-
ugees arriving in Italy and Malta. Three years later, the
number of arrivals marked a new order of magnitude,
reaching more than 170,000. This high level remained
relatively stable in 2015 and 2016. The year 2017 marked
some decrease compared to the previous three years, with
about 120,000 sea arrivals.

FIG. 72: Sea arrivals in Italy, by point of arrival, 2016-2017

Source: Italian Police, Direzione Centrale Anticrimine, Servizio Centrale Operativo.

123,706

12,164

31,617

9,078
4,871

79,798

6,444 2,633 5,541 6,953

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

Sicily Apulia Calabria Sardinia Campania

2016 2017

 Regional overviews - Europe II

147

The profile of the smuggled migrants

The vast majority of the smuggled migrants making use
of the Central Mediterranean route are originally from
Sub-Saharan Africa, the Middle East or Asia, but among
them are also a few citizens of North African countries.21
Many have been smuggled from West Africa or the Horn

of Africa along the routes described in other sections of
this report.

The citizenship profiles of the smuggled migrants arriving
in Italy via the Central Mediterranean route are broadly
stable, though with some significant fluctuations. Whereas
in 2015, Eritreans (or people claiming to be Eritreans)

FIG. 73: Trend in the number of sea arrivals in Italy and Malta*, 2002-2017

* Data on Malta for 2016 and 2017 was not available.

Source: IOM and Italian Police.

FIG. 74: Shares of arrivals in Italy by the Central Mediterranean route, by citizenship declared
at landing, 2015-2017

Source: Italian Police, Direzione Centrale Anticrimine, Servizio Centrale Operativo.

Eritrea,
25%

Nigeria, 14%

Somalia,
8%Sudan, 6%

Gambia,
6%

Syrian Arab
Republic, 5%

Senegal, 4%

Mali, 4%

Bangladesh, 3%

Morocco,
3%

Other,
22%

Total 2015:
153,842

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Italy 23,719 14,331 13,635 22,939 22,016 20,165 36,951 9,573 4,406 62,692 13,267 42,925 170,100 153,842 181,436 119,369
Malta 1,639 520 1,388 1,822 1,780 1,702 2,775 1,475 47 1,579 1,890 2,008 568 104

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

180,000

200,000

Nigeria,
21%

Eritrea,
11%

Guinea,
7%

Côte d'Ivoire,
7%Gambia, 7%

Senegal , 6%

Mali, 6%

Sudan, 5%

Bangladesh,
4%

Somalia , 4%

Other,
22%

Total 2016:
171,309

Nigeria,
15%

Bangladesh, 8%

Guinea,
8%

Côte d'Ivoire,
8%

Tunisia, 5%
Senegal, 5%Mali, 6%

Eritrea,6%

Morocco,
5%

Sudan,5%

Other,
29%

Total 2017:
119,369

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

148

comprised the largest share of arrivals, followed by Nige-
rians, in 2016, the situation was the opposite. In the year
2017, Nigerians were more frequently reported, with
Eritreans not even among the five most commonly
reported citizenships. Moreover, in 2017, there was a surge
in arrivals of Bangladeshi citizens; particularly noticeable
in the month of May.

The vast majority of arrivals in Italy, more than 7 in 10,
involve men. The share of women remained stable at
nearly 15 per cent of arrivals in 2015 and 2016. The most
significant change has been the recent increase in arrivals
of unaccompanied minors. Some 26,000 unaccompanied
minors – nearly all teenage boys – reached Italy in 2016;
more than a doubling of the total for the previous year.22

Nearly all the unaccompanied minors (UAMs) who arrive
in Italy come from countries in West, North and East
Africa. The number of African UAMs increased signifi-
cantly in 2016.23 Eritrean UAMs tend to see Italy as a
transit country, moving north as soon as they can, whereas
for example Egyptians are more likely to settle in Italy,
where they look for a job in order to send money back to
their families.24

The smugglers’ profile and organization

Migrant smuggling into Europe seems to be largely based
on flexible and ad hoc agreements and interactions among
different local and transnational networks, rather than on
highly structured and hierarchical organizations.25 Usually,
the organizations which sell the sea crossing to Europe are
different from those that recruit and move migrants by
land to the departure points of the Central Mediterranean
route, but the two types of organization tend to establish
stable relationships.26 This allows for easy geographical

shifts and adjustments, as well as fast replacement and
turnover of network components.

Some unique information about the organization and
functioning of smuggling networks operating towards
Libya and along the Central Mediterranean route can be
gleaned from criminal investigations carried out by the
Italian authorities (such as the Glauco I case, followed by
Glauco II and III27). These cases revealed the existence of
an organized criminal group operating in smuggling hubs
along the route. The criminal group, which included cells
composed of Eritrean nationals in Italy, smuggled migrants
and refugees from Libya to Sicily, onwards to mainland
Italy, and then to other European and North American
countries. The cell operating in North Africa and in Italy
would contact associates in other European countries in
order for them to organize the last part of the migrants’
journeys or to make financial transactions linked to the
smuggling. The financial transactions revealed payments
originating from 10 different countries in Europe and
North America.28

The available literature also identifies a link between
migrant smuggling and illicit trade and trafficking of
numerous commodities to, within and from Libya. The
routes used by migrant smugglers are the same routes tra-
ditionally used by smugglers of different goods from
Sub-Saharan Africa to Libya and there is evidence sug-
gesting that different illicit activities are often linked.29

The smuggling of migrants across North Africa and the
Mediterranean Sea also appears to be linked to drug
trafficking. Since the mid-2000s some migrants have
reportedly made money by carrying drugs across the desert
for sale in North Africa. Since then there have been reports

FIG. 75: Share of arrivals in Italy along the
Central Mediterranean route by age
and sex, 2015-2016

Source: United Nations High Commissioner for Refugees
(UNHCR).

FIG. 76: Top ten citizenships among unaccom-
panied minors who arrived in Italy by
sea, 2016 (n=25,846)

Source: UNHCR.

15%
13% 12%

10% 9%
7% 6% 5% 5% 4%

0%

5%

10%

15%

20%

Er
itr

ea

G
am

bi
a

N
ig

er
ia

Eg
yp

t

G
ui

ne
a

Cô
te

 d
'Iv

oi
re

So
m

al
ia

M
al

i

Se
ne

ga
l

Ba
ng

la
de

sh

Men Women Children
Unaccomp-
anied and
separated
children

2015 75% 14% 3% 8%
2016 71% 13% 2% 14%

0%
10%
20%
30%
40%
50%
60%
70%
80%

 Regional overviews - Europe II

149

of significant quantities of cocaine being transported
across the desert from West Africa to North Africa.30
Although it is not clear who the key intermediaries in
these cocaine trades are, the prominence of the main
passeurs involved in migrant smuggling and their relations
with the security forces suggest that it is quite likely that,
at the very least, their businesses intersect those of the
major drug traders.31

At the same time, Italian investigators highlight that no
structured connections are recorded between transnational
smuggling networks and the traditional Italian mafia-like
organized crime groups.32

According to a 2015 study, the heads of smuggling orga-
nizations are usually older than 35, whereas guides and
other actors operating on the ground are usually younger.
Migrant smuggling is a male dominated business, but
women - often the smugglers’ girlfriends and wives - are
also involved to a certain extent. For instance, women
may be tasked with the recruitment of migrants, handling
payments, and women may also receive and escort
migrants to temporary accommodation between different
legs of the route.33

Citizenship and ethnicity seem to play crucial roles in the
internal organization of the networks, in their cross-border
connections and in smuggler-migrant relations. Smug-
gling networks operating transnationally generally include
members with different citizenships, usually involving
citizens of the countries where the organization is operat-
ing and/or smugglers who share migrants’ citizenships.34
Smugglers involved in recruitment and communication
with the migrant’s family generally share the same citizen-
ship as the migrants.

According to RMMS, in Libya migrants refer to smugglers
of their own national or ethnic community, the so-called
“connection men”, at all stages of the smuggling process.
These “connection men” work for Libyan smugglers.35
Other research points to the role played by migrants them-
selves in the smuggling business: they operate as recruiters,
liaise with other migrants and collect information relevant
to their business from them.36

The smugglers’ modus operandi and travel
arrangements

Migrants proactively engage smugglers, but smugglers
may also approach migrants to offer them their services.
Smugglers advertise their services in places where migrants
can typically be found, such as railway stations, cafes or
bazaars. One example is the neighbourhood of Abu Salim
in Tripoli, an area with a large Somali community.

Migrants reported that smugglers came to their neigh-
bourhood and asked them if they wanted to board a boat
to Europe.37

When migrants look for smugglers, diaspora communities
often play a key role in facilitating contact. These
communities can also often recommend or advise against
particular smugglers. While much information is shared
by word of mouth, social media is also widely used for
pre-departure research. Syrians, in particular, make
extensive use of technology such as Facebook, Viber, Skype
and WhatsApp, to share comments and reviews of
smugglers.38

The smuggling fees depend on the services included in
the package, but also on the migrants’ citizenship, sex and
age. Along the different Central Mediterranean sub-
routes, smugglers tailor the prices to the – real or perceived
- economic means of the migrants. Syrians, who are usu-
ally wealthier than African migrants, pay more for safer
journeys. Negotiations are possible and the prices may
vary significantly.39

One study reported that migrants from sub-Saharan Africa
would pay around US$1,000 to be smuggled below deck
on a boat from Libya to Europe, whereas a Syrian would
pay $2,500 or more for a safer seat.40 In February 2015,
new arrivals to Italy from Libya reported having paid
smugglers between US$700 and 1,000 per person to
undertake the journey. Some reported having paid as little
as $400 for the journey to Lampedusa.41 The EUNAV-
FOR MED Operation in the Mediterranean Sea estimated
that smuggling businesses generate between 250 and 300
million euros in annual revenue for smugglers in Libya.42

Departures from Egypt are fewer and appear to be some-
what pricier. Migrants leaving from Alexandria reported
having paid US$2,500 in advance to board a boat to Italy
in 2015.43 According to IOM, Syrians departing from the
Egyptian shores paid around US$3,000, whereas for Pal-
estinians, the sea crossing cost around US$2,000.44 Other
sources reported fees ranging between US$2,000 and
4,000.45

When it comes to sea crossings, the contact between the
smuggler who will facilitate the sea crossing and the
migrant usually takes place along the Libyan coast, close
to the boat departure points. This smuggler is the migrant’s
link with the Libyan smugglers or other intermediaries,
with whom the price and travel arrangements will be dis-
cussed. Migrants usually pay the full amount in advance.
Some migrants travelling along this route pay for the
entire journey from their country of departure or hub to
their country of destination. This payment method is

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

150

called “integrated system”.46 In this case, migrants often
buy their journey to a specific destination in Europe, not
just to Italy. Once they reach Italy, they are put in touch
with someone in the smuggler’s network to facilitate their
journey across Europe.47

The departure time depends on several factors, including
weather conditions, the number of clients gathered by the
smugglers and the activities of the border control and
search operations. During the waiting period, which can
vary from one day to several months, migrants are hosted
in temporary accommodation referred to as ‘connection
houses.’ These are often crowded and have limited kitchen
and sanitary facilities. Migrants are generally not allowed
to leave. Sexual violence and forced labour are reportedly
widespread in many migrant holding facilities in Libya.48

The vessels used for the sea crossings range from small
wooden boats or rubber inflatable dinghies to larger
ships.49 The former are usually driven by migrants, who
in exchange travel for free, whereas the latter are generally
driven by professionals. When the driver is a migrant, he
is usually chosen by the intermediary some time before
departure, lodged with intermediaries and briefly trained
by Libyan smugglers. He may even receive some money
for his services.50 Sometimes, when questioned on arrival,
all migrants claim that they drove the vessel, in order to
protect the actual driver.51

Boats usually leave the coast at night in order to avoid
apprehension by the Libyan authorities.52 They do not
display any flag, number or name to impede identifica-
tion. The boats are usually not returned to the smugglers,
but used only once.53

The human cost

The Central Mediterranean is considered to be the dead-
liest migration route in the world.54 According to IOM,
4,581 persons died along this route in 2016, compared
to 2,876 deaths registered in 2015.55 As of 30 June, 2,232
persons had lost their lives at sea on the way between
North Africa and Europe in 2017. While the monthly
numbers of deaths fluctuate, travelling along the Central
Mediterranean route is clearly imbued with a significant
risk of drowning for migrants.

Conditions for migrants in Libya who are waiting to be
smuggled to Europe are appalling. Some migrants are
reportedly sold as slaves, whereas others are tortured, raped
or exploited in forced labour. Compounding the difficul-
ties of the thousands of refugees and migrants in detention
in Libya is the fact that many of the smugglers and traf-
fickers are protected by well-known militias.56

The sea crossing is generally described by migrants and
refugees as a horrific experience. The boats used are often
unseaworthy and overcrowded, sufficient food and water
are usually not provided and lifejackets may not be dis-
tributed. People smuggled on board of these boats often
have little information about the journey.57 It is very
common that vessels run out of fuel, have engine prob-
lems, lose their way at sea or fill up with water.58

Sometimes border control measures may also result in
violations of the fundamental rights of migrants and ref-
ugees. According to the available literature, asylum seekers
and refugees are sometimes returned to their countries of
origin or deported to third countries where their life and
security may be at risk, in violation of the principle of
non-refoulement. Moreover, in countries of arrival,
migrants may face collective expulsions, inadequate recep-
tion conditions and lack of access to justice.d

THE EASTERN MEDITERRANEAN
ROUTE

The Eastern Mediterranean route, which saw an
unprecedented growth in the number of arrivals in 2015,

d In 2012, the European Court of Human Rights found different EU
countries violated international law for high sea interception and push-
back practice (EU Fundamental Rights Agency (FRA), Fundamental
rights at Europe’s southern sea borders, 2013: 49). In his 2015 report, the
United Nations Special Rapporteur on the human rights of migrants
expressed concerns about the practice of mandatory detention of
smuggled migrants (A/HRC/29/36/Add.3, Report by the Special Rap-
porteur on the human rights of migrants, François Crépeau, pp. 13-14).
As observed by the EU FRA, mandatory detention policies complicate
the identification of vulnerable migrants: persons with “non-visible”
vulnerabilities, such as victims of trafficking or people with mental
health problems, may be overlooked (EU FRA, op. cit., p. 95).

FIG. 77: Trend in the number of deaths along
the Central Mediterranean route,
by month, January 2016 – June 2017

Source: IOM Missing Migrants Project.

90
7

258

611

1,130

388

208

40

341
431

703

374

225

217

290

279

610
537

0

200

400

600

800

1,000

1,200

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

Se
p-

16

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

M
ay

-1
7

 Regional overviews - Europe II

151

connects Turkey to the European Union by sea and land.
Many of those making use of this route have been
smuggled along the South-West Asian route. The Eastern
Mediterranean route comprises two major sub-routes: a
sea route leaving from the Turkish shores and heading to
the Greek islands, and a land route departing from Turkey
and arriving in north-eastern Greece or Bulgaria.

The main smuggling hubs, departure and
arrival points

Many Turkish coastal towns serve as departure points for
migrants heading to the nearby Greek islands. During the
first half of 2017, IOM reported that most migrants were
apprehended along the western Turkish coast facing the

Greek islands. The sea close to the town of Çeşme – close
to both the large Turkish city of Izmir and the Greek island
of Chios – saw the largest number of apprehended
migrants.59 Other towns, such as Balikesir or Edirne are
also transits for smuggling to the Greek islands60.

The main landing point for boats departing from the
Western shores of Turkey is the Greek island of Lesvos. In
2015, when arrivals skyrocketed, this island was the epi-
centre of events with more than half a million arrivals,
according to UNHCR data. The island of Chios is the
second most common landing point, albeit with far fewer
arrivals than Lesvos throughout 2015 and 2016.

Smuggling activity is also recorded along the land sub-
route. The Greek-Turkish land border is approximately
200 km long and follows almost entirely the Maritsa/Evros
river. Crossing this river is extremely difficult due to the
enhanced surveillance on both sides. Migrants travelling
along the land route between Turkey and Bulgaria usually
cross the border at the Kapitan Andreevo - Kapikule
checkpoint.61 Migrants and refugees coming from Greece
often cross the land border in the area of the Kulata-Pro-
mahon border crossing point or via routes in the Petrich
region.62

The magnitude of migrant smuggling along
the Eastern Mediterranean route

Over the period 2009–2014, the number of migrants
irregularly entering the EU through the Eastern Mediter-
ranean route ranged between 25,000 and 57,000 per year.
In 2015, the flow skyrocketed, with more than 850,000
irregular border crossings; making the Eastern Mediter-
ranean route the main entry point to Europe for irregular
migrants and refugees. In 2016, the flow declined rapidly;
a decline that has continued into 2017. In addition to the

FIG. 78: Number of irregular sea arrivals in
Greece, by port of arrival, 2014-2016

Source: UNHCR.

0

10
0,

00
0

20
0,

00
0

30
0,

00
0

40
0,

00
0

50
0,

00
0

60
0,

00
0

2014

2015

2016

Other islands Kalymnos
Agathonisi Leros
Samos Chios
Kos Lesvos

FIG. 79: Numbers and shares of irregular sea
arrivals in Greece, by port of arrival,
1 Jan – 6 Aug 2017

Source: UNHCR.

Lesvos
3,917
33%

Chios
3,274
27%

Samos
2,291
19%

Kastellorizo
723
6%

Leros
316
3%

Kos
202
2% Other

1,196
10%

FIG. 80: Trend in the number of irregular
arrivals along the Eastern Mediterra-
nean route, 2009-2016

Source: Frontex.

39
,9

75

55
,6

88

57
,0

25

37
,2

24

24
,7

99

50
,8

34

88
5,

38
6

18
2,

53
4

0
100,000
200,000
300,000
400,000
500,000
600,000
700,000
800,000
900,000

1,000,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

152

arrivals on the Greek islands, some migrants also depart
from Turkey via the northern border with Bulgaria.
According to information from Frontex, in 2017, a few
hundred migrants have used this land route each month.

The sudden drop in arrivals on the Greek islands has been
ascribed to the impact of the European Union - Turkey
Statement agreed by the EU heads of state and the Turkish
government on 18 March 2016. Under this agreement,
‘all new irregular migrants or asylum seekers crossing from
Turkey to the Greek islands will be returned to Turkey,
after an individual assessment of their asylum claims in
line with EU and international law. For every Syrian being
returned to Turkey, another Syrian will be resettled to the
EU from Turkey directly (1:1 mechanism)’.63

The profile of the smuggled migrants

Syrians comprise the largest share of citizenships among
those crossing the Turkish borders to Greece, although
their share among arrivals has declined. In the first half
of 2017, Syrian citizens accounted for some 38 per cent
of arrivals in Greece, compared to 45 per cent in 2016
and 57 per cent in 2015. Citizens of Afghanistan and Iraq
also comprise sizable shares. While Afghan arrivals com-
prised a larger share of the total than Iraqis in 2016, in
early 2017, the situation seems to have reversed, with Iraqi
citizens comprising the second most commonly reported
group of irregular arrivals in Greece, followed by Pakistani
and Afghans.64

Since a large part of the flow is made up of Syrian refugees
fleeing war or leaving their countries of first refuge, more
families travel along this route than along most other
mixed migration routes where young males tend to dom-

inate. According to a survey conducted by UNHCR
among Syrian arrivals on the Greek islands in February
2016,65 the vast majority - 88 per cent - travelled with a
close family member (child, spouse, parent and/or sib-
ling). Only 7 per cent travelled alone.

Women made up 22 per cent of the total number of arriv-
als in Greece in 2016, and 38 per cent were children. In
contrast to the situation in Italy, the vast majority - 92 per

FIG. 81: Trend in the number of irregular border crossings from Turkey to the EU, by land or
sea route, by quarter, 2015 – Q1 2017

Source: Frontex.

Q1
2015

Q2
2015

Q3
2015

Q4
2015

Q1
2016

Q2
2016

Q3
2016

Q4
2016

Q1
2017

Sea from Turkey to Greek islands 12,646 65,996 319,146 483,910 151,490 7,067 9,372 7,284 4,928

Land from Turkey to Greece
and Bulgaria

1,506 2,182 4,746 3,773 2,477 1,737 1,736 1,722 1,130

0

100,000

200,000

300,000

400,000

500,000

600,000

FIG. 82: Shares of citizenships among arrivals
in Greece, by month, Jan 2015 – Jun
2017

Source:UNHCR

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

01
/2

01
5

03
/2

01
5

05
/2

01
5

07
/2

01
5

09
/2

01
5

11
/2

01
5

01
/2

01
6

03
/2

01
6

05
/2

01
6

07
/2

01
6

09
/2

01
6

11
/2

01
6

01
/2

01
7

03
/2

01
7

05
/2

01
7

Other Iran (Islamic Republic of)
Somalia Pakistan
Eritrea Iraq
Afghanistan Syrian Arab Republic

 Regional overviews - Europe II

153

cent - of the children who arrived in Greece were accom-
panied. Some 8 per cent - more than 5,000 children - were
unaccompanied; many of them teenage boys from the
Syrian Arab Republic, Afghanistan or Pakistan.66 Many
of the Afghan unaccompanied adolescents travel in groups,
sometimes accompanied by a non-family member adult.67

The smugglers’ profile and organization

In addition to the general observation that most migrants
travelling along sea routes rely on smugglers, there are
strong indications that most migrants travelling along the
Eastern Mediterranean route make use of at least one
smuggler during their journey. The actual number of
smugglers used seems to vary depending on the migrants’
citizenship as well as other factors (number of borders
crossed, enforcement measures along the way, climate and
terrain, and so on). For example, a 2015 survey targeting
irregular migrants arrested in Istanbul by the local author-
ities found that nearly all the respondents (96 per cent)
used at least three smugglers from their country of origin
(mainly South and South-West Asia) in order to reach
Istanbul.68 Smugglers are key sources of information for
many migrants and refugees. About 73 per cent of 779
Afghanse interviewed in February 2016 reported that
smugglers provided information about their travel.69

Frontex reported in 2016 that smugglers operated in net-
works along the Turkish coast, with each network con-
trolling a specific departure area and often serving
migrants of specific origins. Beyond offering passage to
Greece, or in some cases across the Turkish land border
with the Syrian Arab Republic, smugglers also reportedly

e A similar set of interviews among Syrian refugees showed that only
16 per cent relied on information from smugglers, with most of them
obtaining information from family or friends.

provide information on asylum processes in destination
countries as well as forged documentation. The highest
demand is for Syrian passports, identification cards, birth
certificates and residence permits, which illustrates how
smugglers cynically profit from the Syrian crisis.70

The smugglers’ modus operandi and travel
arrangements

Like in other parts of the world, in the major hubs along
this route the smuggling business appears to be carried
out publicly. In certain districts of major cities, people can
easily find a smuggler or wait to be found by one in the
street, in crowded squares, in coffeehouses. Migrants and
refugees usually meet with intermediaries who inform
them about the smuggling conditions. 71

While waiting for their departure to Greece, smugglers
may place migrants and refugees in substandard accom-
modation without heating, running water or sanitation,
and with little food.72 When a sufficiently large number
of passengers has been gathered, drivers take the migrants
to the departure point, whilst other members of the group
look for a way to evade the security forces. Migrants
undertake the crossing aboard a broad spectrum of vessels,
although the most common vehicles are inflatable boats
and speedboats.73 The boat trip from Turkey to Greece
usually takes a few hours.74

The price for the journey from Turkey’s coasts to any of
the Greek islands on the smallest inflatable boat reportedly
ranges between €1,000 and 2,000 per person. The same
route could be offered at €900 or up to €7,000 according
to the demand, method of transportation or the season
of the year75. According to some sources, the fee for the
crossing from Turkey into Bulgaria and the onward travel
to Sofia amounts to €2,500 - 3,000 per person76.

On the Eastern Mediterranean route, when advance pay-
ment is required, the ‘package’ may include several
attempts. In case the first crossing fails, the migrant is
entitled to travel again for free. Sometimes migrants pay
half of the fee in advance and the other half upon arrival.
When relatives or friends make the payment, smugglers
may supply pictures of the migrant in the destination
country as proof of safe arrival.77

The hawala system is widely used along the Eastern Med-
iterranean route, which makes it practically impossible to
trace the money flow.78 Alternatively, migrants may use a
formal money transfer service that secures the fee by issu-
ing the migrant with a code. Once the migrant has safely
arrived at the agreed destination, the smuggler will then
receive the security code to release the money.79

FIG. 83: Profiles of arrivals in Greece by the
Eastern Mediterranean route by age
and sex, 2015-2016

Source: UNHCR; Greek national authorities.

20%

22%

45%

40%

35%

38%

0% 20% 40% 60% 80% 100%

2015

2016

Women Men Children

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

154

With regard to the land route, according to the IOM,
most irregular migrants enter Bulgaria from the green
border on foot. After reaching Edirne, migrants and ref-
ugees cross the land border irregularly on foot; either
assisted by smugglers until the border or equipped with
smartphones containing stored paths to follow. The smug-
glers instruct them to call the Bulgarian police for rescue
in case they lose their way, and to apply for asylum so that
they are transferred to an open reception centre from
which they can easily escape to continue their journey.80

The human cost

According to data from IOM’s Missing Migrants project,
deaths along the Eastern Mediterranean route have
declined in line with the decreasing number of migrants
using the route. In the first half of 2017, there were 29
reported fatalities, compared to 434 in 2016 and 806 in
2015. In 2015, IOM and UNICEF reported that at least
30 per cent of the deceased on this route were children;
reflecting the fact that children make up a large share of
smuggled migrants there.81

Boats carrying migrants are often overcrowded. Several
sources report observations of refugees and migrants
boarding dinghies carrying twice the number of passengers
they were designed for, or even more. Smugglers may even
threaten the migrants with guns in order to make them
board.82

The land crossing from Turkey into Bulgaria appears to
be far less dangerous. Still, during winter, temperatures
could drop well below zero, and migrants and refugees
who are often not properly equipped may die of exposure
to the elements. In February 2016, for example, the Bul-
garian police found the bodies of a girl and a woman who
had frozen to death near the Malko Turnovo border cross-
ing with Turkey. They were a part of a group of 19 Afghan
migrants.83

IOM and UNICEF have highlighted that the wave of new
arrivals in 2015 included some children who, lacking
financial resources to continue their journey, found them-
selves stranded on the Greek islands and in Athens. The
same sources emphasized the vulnerability of those chil-
dren to trafficking, recruitment by criminal gangs, sexual
abuse and exploitation.84 A 2015-2016 IOM survey
among migrants travelling along the Eastern Mediterra-
nean route indicated that some 7 per cent of the respon-
dents had personal experience with trafficking and other
exploitative practices. 85 Several sources have also
denounced violence and mistreatments suffered by
migrants in several countries along the route.86

THE WESTERN MEDITERRANEAN
ROUTE

The Western Mediterranean route departs from Morocco
and arrives in Spain. This route is broadly comprised of
four sub-routes; two overland and two by sea. The land
sub-routes head towards the Spanish cities of Ceuta and
Melilla situated some 400 km apart in the North of Africa.
The sea sub-routes run across the Strait of Gibraltar from
the area around Tangier to the coast of Andalucia, Spain
and from the north-west African coast to the Canary
Islands, Spain.

Over the years, Spain and Morocco have put in place a
broad operational cooperation, including coordination of
law enforcement activities, such as joint patrolling of sea,
land and air borders and the exchange of liaison officers.
The operational cooperation includes the areas surround-
ing Ceuta and Melilla.87

The main smuggling hubs, departure and
arrival points

The overland crossing to Melilla typically occurs from
Nador, Morocco, whereas the passage to Ceuta usually
starts in Fnideq, Morocco. Both destinations are coastal
cities, and some migrants try to reach them by sea. As for
the other main smuggling routes into Europe, this passage
is often only one leg of a longer journey.

The route crossing the Alboran Sea and connecting the
Moroccan north-eastern coast to Almeria, Spain and other
locations in the eastern parts of Andalusia, Spain used to
be popular but seems to be largely inactive nowadays, with
most crossings taking place along the shorter route across
the Strait of Gibraltar. As of May 2017, UNHCR reported
that departure points along this route were Tangiers and
Asilah close to the Strait of Gibraltar, and El Hoceima and
Nador further east. A few boats also departed from Alge-
ria. Most of the migrants on board these boats were res-
cued at sea and disembark on the Spanish shores.88

The main smuggling hubs to Ceuta and Melilla are the
major cities geographically close by.89 There, migrants
and refugees can find smugglers and arrange for their jour-
ney to Europe. In Oujda, migrants live in settlements in
the forest, away from the city, without proper housing
and services.90

The magnitude of migrant smuggling along
the Western Mediterranean

Over the years, the total flow along this route, as well as
along the land and sea sub-routes, have fluctuated con-
siderably. In 2017, the sea crossing departing from Tangier,

 Regional overviews - Europe II

155

Morocco and arriving in Spain, only 14 to 30 km long,
was the most widely used sub-route among migrants and
refugees travelling in the Western Mediterranean.

Between the two overland flows, that into Melilla is larger
than the one into Ceuta. In 2016, 3,901 irregular migrants
entered Melilla, whereas 2,542 entered Ceuta.91 Moroccan
passport holders who live near the two Spanish cities can
enter them for limited periods without a visa. There is a
trend of using Moroccan passports to cross the borders by
car, or by hiding in the cars of Moroccans for the crossing.
However, this is an expensive method, which puts it out
of reach of most people from sub-Saharan Africa. Previ-
ously, this method was mostly used by North Africans; in
recent years, by Syrians.92

The share of smuggled migrants among those travelling
along the Western Mediterranean route is not easy to
determine. Some migrants, who cross the land border to
Ceuta and Melilla, Spain, do so with the help of smug-
glers, who provide them with fraudulent documents or
transportation. On the other hand, many of those opting
for the sea passage from Tangier to Tarifa, Spain are in a
stronger financial position, allowing them to buy a small
boat and attempt the sea crossing on their own.93

The route from Senegal, Mauritania and Morocco to the
Spanish Canary Islands - located off the southern coast of
Morocco - was once the busiest irregular entry point to
Europe, peaking at almost 32,000 arrivals in 2006. Fol-
lowing the strengthening of border control and enforce-
ment measures and the conclusion of bilateral agreements
(including on repatriation) between Spain and the coun-
tries of origin and transit, arrivals along this route had
significantly decreased as of 200894, and have remained
relatively low since then. Cooperation between the Span-

ish and Moroccan authorities, for instance, has led to the
dismantling of smuggling rings operating along this route.

The profile of the smuggled migrants

The Western Mediterranean used to be the most popular
route among Algerians and Moroccans trying to reach
Spain, either with the intention of staying or in order to
move on to another European country. Since the late
1990s, increasing numbers of people from sub-Saharan
Africa have also made use of this route. Many migrants
travelling along this route are from West Africa. Passport
holders from a number of West African countries can enter
Morocco without a visa for a period of 90 days.95

As of 2010-2011, people from the Horn of Africa and
from the Syrian Arab Republic also started to use this
route to reach Spain. According to the Spanish authorities,
in 2014, Syrians accounted for more than 3,300 irregular
entries, mainly in the city of Melilla. In 2015, the number
of Syrians increased to nearly 7,200, accounting for more
than 78 per cent of irregular migrants arriving in Melilla.
The number of arrivals of non-Syrians rose just over 5 per
cent from 2014 to 2015.96

Between January 2016 and May 2017, the most common
citizenship among arrivals to Spain was Guinean. Citizens
of Guinea made up some 19 per cent of all arrivals, fol-
lowed by nationals of Côte d’Ivoire with 15 per cent, and
Syrians at some 12 per cent of arrivals. Syrian arrivals
declined towards the end of 2015 and into 2016, but
increased again as of late summer 2016. Arrivals of Gam-
bians and Moroccans have also increased since early 2016.

The vast majority (81 per cent) of migrants and refugees
travelling along the Western Mediterranean route – as on
other routes - are young men. Most of the land arrivals
originating in Sub-Saharan African countries were young

FIG. 84: Trends in the number of arrivals of irregular migrants in Spain, both in continental
territory and the Canary Islands, 2012-2016

Source: Spain, Ministry of Interior.

2012 2013 2014 2015 2016

Ceuta and Melilla 2,841 4,235 7,485 11,624 6,443

Spanish coasts (including the Canary
Islands)

3,804 3,237 4,552 5,312 8,162

0
2,000
4,000
6,000
8,000

10,000
12,000
14,000
16,000
18,000

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

156

men who had jumped over the border fences, whereas the
few women and children travelling by land often hide
inside vehicles to cross the border.97

There are no available statistics regarding the arrival of
unaccompanied minors in Spain. Flows of unaccompanied
minors into Morocco, however, tend to be boys aged
between 14 and 18 from countries such as Côte d’Ivoire,
Gambia, Mali, Guinea, Cameroon and Ghana. Sometimes
they travel to join family members already in Europe, and
other times they are sent ahead as ‘pioneers’ of the
family.98

The smugglers’ profile and organization

With regard to the sea crossing from Morocco to Spain,
migrants from Sub-Saharan Africa rely on local smugglers
for the crossing. They are often recruited by fellow citizens
who work for the smugglers. Personal connections and
recommendations from friends or family seem to be more
prominent sources of information than internet and social
media.99

The Moroccan authorities reported having dismantled
120 smuggling networks active along this route in 2017.
Since 2002, more than 3,200 such networks have been
broken up.100

The smugglers’ modus operandi and travel
arrangements

Migrants have been trying to reach Europe via the Spanish
cities of Ceuta and Melilla since the early 1990s.101 Since
then, the borders have become increasingly fortified. Both

Spanish and Moroccan authorities heavily patrol the bor-
ders. As a result, apprehensions on the sea route into Ceuta
and Melilla, Spain, rose in 2016. Attempts at scaling the
border fences saw a decline.102

Despite the opening of asylum border posts in Ceuta and
Melilla in September 2014, difficulties to access these two
cities have been reported, including summary returns and
‘rejections at the border’.103 Syrian citizens then started to
pay smugglers to obtain fake Moroccan passports of res-
idents of Tetuan and Nador in order to enter Ceuta and
Melilla by posing as traders. Once inside, they would
immediately apply for asylum. The number of Syrians
using this approach declined sharply at the end of 2015
and into 2016.104

According to the Africa-Frontex Intelligence Community,
the use of fraudulent documents to enter European Union
countries is frequently reported along this route. Almost
950 alleged Moroccans were detected with fraudulent
documents in 2015; a 15 per cent increase from the more
than 800 who were detected in 2015. In the first half of
2016, the numbers seem to have remained stable. Most
of the detected alleged Moroccans used the genuine travel
documents of someone else in an attempt to enter Ceuta
or Melilla, Spain.105

With the increased popularity of this route in 2016, the
average price paid by migrants from Sub-Saharan Africa
doubled, from €500 in 2015 to 1,000 in 2016. Some of
those who cannot or do not want to pay smugglers may
set off in small inflatable dinghies usually used in children’s
play. Some 12-15 migrants may cram into these toys.106
Moroccan migrants, who tend to have more financial
resources, often choose safer and faster transportation.

402

521

360
290

0

100

200

300

400

500

600

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

Se
p-

16

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

M
ay

-1
7

Guinea Côte d'Ivoire
Gambia Syrian Arab Rep.
Morocco

FIG. 86: Shares of arrivals in Spain, by land or
sea arrival, by sex and age,
2016 – May 2017

Source: UNHCR.

74%

12% 14%

85%

8% 7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Men Women Children

Land arrivals

Sea arrivals

FIG. 85: Monthly trend of the five most com-
mon citizenships among sea and land
arrivals in Spain, 2016 – May 2017

Source: UNHCR (Spain: Arrivals dashboard, May 2017).

 Regional overviews - Europe II

157

They may travel to the Spanish coasts on board inflatable
boats with powerful engines, or even on jet skis. Crossing
the Straits of Gibraltar on a jet ski can take around 30
minutes at a cost of some €3,000.107

The human cost

The numbers of deaths seem to be increasing in line with
the growing use of this route. According to data from the
IOM Missing Migrants Project, between 1 January and
11 August 2017, 121 migrants had lost their lives along
the Western Mediterranean route. In 2016, the figure for
the entire year was 83.108 Most casualties occur at sea, but
some also take place along the land route to Ceuta and
Melilla, Spain, especially in connection with attempted
crossings of the fence. However, it is difficult to assess
whether there is a connection between these risks and the
smuggling activity along this route.

The risk of trafficking in persons also appears to be high
among much of the migrant population along this route.
According to IOM, many of the Nigerian and Cameroo-
nian women making use of this route have been trafficked
for the purpose of sexual exploitation.109

OTHER SMUGGLING ROUTES IN
EUROPE

The three Mediterranean routes are not the only smug-
gling routes in Europe. Several other routes – with varying
extents of smuggling activity – criss-cross the continent.
As for most of the routes discussed in this report, the
magnitude of these other European routes, the departure,
arrival and transit point, the modes of travel and the
involvement of smugglers are all volatile and subject to
sudden, drastic changes.

The Eastern Borders route

There is some migrant smuggling activity along the Euro-
pean Union’s 6,000 km-long eastern border. This includes
parts of the eastern borders of Norway,f Finland, Estonia,
Latvia, Lithuania, Poland, Slovakia, Hungary, Bulgaria
and Romania.

Broadly speaking, the Eastern borders route can be split
into two sub-routes. The Baltic sub–route comprises the
crossing into one of the Baltic countries and the onward
movement to the destination country via Poland. The
second sub-route departs from Ukraine and enters any of
its neighbouring EU countries (Poland, Slovakia, Hungary
or Romania).

f Norway is not a European Union Member State, but is part of the
Schengen area of free movement.

The flow at the European Union eastern border is much
smaller than other flows into the EU. The number of ille-
gal border crossings detected in 2015 at the EU’s eastern
border - less than 2,000 people - represented only 0.1 per
cent of the total number of illegal border crossings into
the EU that year. In 2016, this flow was even smaller, at
some 1,350 detections.110 Frontex noted in 2017 that
detections of illegal border crossings might have been low
along this route because irregular migrants tend to make
use of visa fraud and counterfeit border-crossing stamps
rather than attempting to cross the border irregularly.111

There is no data regarding the prevalence of migrant
smuggling along this route, but there are some indications
that its use is decreasing. Frontex reports that the number
of detected smugglers (‘facilitators’) along the Eastern bor-
ders route significantly decreased in early 2016, from 205
in the first quarter to 45 in the second quarter of that year.
The apprehended smugglers were from Eastern Europe
and the European Union.112 The decreasing trend contin-
ued into early 2017.113 People from different countries
seem to be smuggled across different sections of the EU
eastern border.

The Polish-Ukrainian border appears to be particularly
attractive for irregular migrants using fraudulent docu-
ments. According to Frontex, most of the detected docu-
ment fraud at the EU borders occurs at this border, which
is largely attributable to Ukrainian citizens misusing fraud-
ulently obtained Polish visas.114

Not all the irregular border crossings at the EU’s eastern
border are associated with the purpose of irregular migra-
tion. According to Frontex, in 2015, only half of the
detected border crossings between border crossing points
were associated with irregular migration. A big share of
irregular border crossings were undertaken in order to
smuggle goods or conduct illegal hunting or fishing.115
Moreover, irregular migrants may cross the border without
the assistance of smugglers.

The profile of migrants travelling along the EU Eastern
borders route has drastically changed over the last few
years. Until 2012, the route was mainly used by regional
migrants. As of 2011, the number of Vietnamese, Afghan
and Syrian citizens started to increase, and in 2016, Viet-
namese and Afghans were the two most frequently
detected citizenships, with Ukrainians comprising the
third. Some of the detected Asians might have been smug-
gled by air prior to attempting to cross the EU eastern
border illegally.

Along the Baltic sub-route, the Latvian authorities report
having detected some 50 smugglers in 2016. In the same

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

158

year, about 500 irregular migrants were detained at Latvia’s
borders with the Russian Federation and Belarus; some
300 from Viet Nam, 44 from the Russian Federation, 30
from Afghanistan and 25 from India. In 2015, 463 irreg-
ular migrants were detained, including 309 citizens of
Viet Nam.116

Migrant smuggling is also reported from Ukraine to dif-
ferent EU countries. Frontex reported the detection of
about 1,200 Ukrainians attempting to cross the border
with Poland with fraudulent documents in 2015; a
number that remained broadly stable in 2016.117 The
widespread use of fraudulent documents suggests that
there is significant smuggling along this border crossing.

The Black Sea route

A few migrants are smuggled from Turkey across the Black
Sea to Romania and Bulgaria. Although the numbers are
small, the interception of six boats carrying nearly 600
smuggled migrants between January and mid-September
2017 could be an indication that smugglers are trying to
revive this route. Most of the smuggled migrants aboard
the boats that were detected in 2017 were Syrians, Iraqis,
Afghans and Pakistanis.118

Migrant smuggling flows to
European airports

According to Europol, migrant smuggling by air is cur-
rently less frequent, but is likely to become more attractive
in the future due to increased controls along land and sea
routes. Smuggling by air is generally perceived as a safer

mode of travel, offering high chances of success and low
risk of detection. However, it tends to be more expensive
than other smuggling methods.119

Over the last few years, official detections of migrants
smuggled by air into the European Union using false travel
documents have ranged between 3,500 and 7,000 per
year, with a declining trend since 2013. Passports are the
most frequently detected type of fraudulent document
(air, land and sea routes combined), followed by visas,
identity cards and residence permits. The type of docu-
ment seems to vary according to country of issuance, and
appears to fluctuate between years. In 2016, fraudulent
French passports, Spanish and Italian identity cards and
residence permits, and Polish visas were frequently
detected.120

FIG. 87: Trends in the number of illegal bor-
der crossings detected at the EU east-
ern borders among selected citizen-
ships, 2009-2016

Source: Frontex.

0

100

200

300

400

500

600

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

Syrian Arab Republic Afghanistan
Viet Nam Georgia

FIG. 88: Number of detected illegal border
crossings on the Black Sea route,
2012-2017

* 2017 data covers January – mid-September only.

Source: Frontex.

1

148

433

68
1

572

0

100

200

300

400

500

600

700

20
12

20
13

20
14

20
15

20
16

20
17

*

FIG. 89: Trend in the number of persons de-
tected using false travel documents
to enter the EU by air, 2009-2016

Source: Frontex.

6,
54

4

7,
15

1

3,
65

2 4,
40

1

7,
05

8

6,
50

9

5,
33

1

4,
36

8

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

 Regional overviews - Europe II

159

In the EU, most detections of fraudulent documents take
place on air routes. Large international transit airports are
particularly at risk, but smaller airports with fewer offi-
cials, often not adequately trained in document control,
may also be targeted.

Changes to regularly scheduled flight routes may directly
impact detections of smuggling activities. Just as the open-
ing of a new air route can bring about smuggling, cancel-
lations can have the opposite effect. For example, the
cancellation of direct services between Lagos and Rome
in March 2015 brought detections on this route to a
halt.121

Smuggling of migrants within
Europe

Smuggling of migrants has also been widely documented
within Europe. Migrants and refugees not only resort to
the services of smugglers to cross into the European
Union, but also to move within the EU or to countries
which do not belong to the Schengen area of free move-
ment. The Western Balkans route is the main one, but
there are also several others, which will be discussed
together in the section ‘secondary movements’.

THE WESTERN BALKANS ROUTE

Departing from Greece and Bulgaria, the Western Balkans
route leaves European Union territory and then enters it
again in Hungary, Croatia or Romania. Depending largely
on the changing border control measures adopted by the
countries along the way, the route passes northward
through the countries of the Western Balkans.

For migrants arriving in Greece and Bulgaria along the
Eastern Mediterranean route, the Western Balkans route
is the natural continuation towards northern Europe, the
intended destination for most refugees and migrants.
While the vast majority resort to smugglers to move from
Turkey to Greece - at least for the sea crossing - it is dif-
ficult to determine how many are smuggled along the
Western Balkans route. Moreover, regional migrants on
their way to central and northern Europe also use this
route, and in fact undertook the majority of detected irreg-
ular border crossings there until the first quarter of 2015.

Although there is no data on the share of migrants who
cover the Western Balkans route or part of it with the help
of smugglers, the services of smugglers are perceived to be
less needed there than along the Mediterranean routes,
and many migrants cross the borders on their own. This
seems to be particularly true for the passage between

Greece and the former Yugoslav Republic of Macedonia.122

The exact travel routes vary and are subject to sudden and
dramatic fluctuations according to changes in legislation
and border controls in the countries concerned. According
to Frontex, in 2016, the main migratory movement across
the Western Balkans flowed from Greece to the former
Yugoslav Republic of Macedonia, into Serbia and towards
the Serbian-Hungarian border. Many irregular entry
detections also took place at the Romanian and Bulgarian
land borders with Serbia; mostly involving migrants who
had illegally entered Bulgaria from Turkey and were trying
to reach other EU countries.123

In Greece, the main exit point prior to the significant
reduction in the flow along this route in 2016 was Ido-
meni, on the border between Greece and the former Yugo-
slav Republic of Macedonia.124 Migrants would then reach
the small town of Gevgelija in the former Yugoslav Repub-
lic of Macedonia and make their way through the country
to the border with Serbia. Once in Serbia, many migrants
headed north, to the border with Hungary. The Serbi-
an-Hungarian border has been a key gateway from the
Western Balkans into the European Union for several
years. In spite of enhanced border controls, enforcement
measures and legislative changes put into place by Hun-
gary since 2014, Frontex reported in 2017 that the high
pressure at this border still persisted.125

Irregular border crossings undertaken by Albanians trying
to irregularly enter Greece comprise a very different,
minor flow. This crossing is often carried out with fraud-
ulent travel documents; a method that implies the use of
some smuggling services.126 Detections along this route
declined from nearly 9,000 in 2015 to just over 5,000 in
2016.127

In terms of magnitude, the use of the Western Balkans
route skyrocketed in 2015, reflecting the dramatic
increases in arrivals along the Eastern Mediterranean
route. The number of detections of irregular border cross-
ings at the EU borders with Western Balkans countries
reached more than 764,000. This number - unprece-
dented and beyond comparison with any previous period
– was mainly determined by the influx of Syrian, Afghan
and Iraqi migrants and refugees travelling along the East-
ern Mediterranean route.128 By 2016, these detections had
decreased to just over 130,000; far lower than the year
before, but high compared to the years prior to 2015.129

The citizenship composition among migrants travelling
along the Western Balkans route has considerably changed
over the past few years. Arrivals from the Syrian Arab
Republic, Afghanistan and Iraq dominated in 2015 and

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

160

2016. In 2014, however, there were more irregular border
crossings by people originating within the region, such as
Kosovars and Albanians.130 Many Pakistanis also use the
Western Balkans route.

Women and children appear to comprise a significant
share of the migratory flows passing through the Balkans.
A situation assessment undertaken by UN Women in
2015g found that in November 2015, women comprised
some 18 per cent and children 24 per cent of migrants,
with some minor variations depending on their national
origins. The same assessment also found that the shares
of women increased in the course of 2015.131

There is also a considerable number of unaccompanied
or separated children within the Western Balkans flow.
Statistics from Bulgaria reveal that 2,768 unaccompanied
or separated children applied for asylum in that country
in 2016; most of them from Afghanistan, Iraq and the
Syrian Arab Republic.132 In Serbia, the number of unac-
companied minors registered between January and July

g The assessment included a literature review, in-depth interviews with
officials of relevant governments, international organizations and
NGOs, as well as semi-structured interviews with nearly 30 refugees
from Syria, Iraq, Afghanistan and Pakistan in reception and transit
centers in Serbia and the former Yugoslav Republic of Macedonia.

2015 exceeded 4,000 people; also there, the vast majority
were from the same three origin countries.133

According to a survey conducted by IOM between Octo-
ber 2015 and March 2016 in Greece, the former Yugoslav
Republic of Macedonia, Croatia, Slovenia and Hungary,
the average Syrian respondent was 29 years old, the major-
ity of respondents were male (76 per cent) and travelled
with a group (86 per cent; more than three quarters with
family). The average Afghan respondent was younger
(average: 24 years) and even more likely to be male,
whereas Iraqis were of similar average age to Syrians and
also highly likely to be male.134

The Western Balkans countries do report detections of
fraudulent travel document use, though the prevalence is
relatively low. In 2016, there were 855 such cases, most
of them carried out by persons from the region.135 Europol
has reported the use of counterfeit documents to travel
along the Western Balkan route, and the dismantlement
of a document counterfeiting activity in Albania. The
main suspect, who was running the print shop, received
orders from migrant smuggling networks to produce false
documents. The documents were delivered via small par-
cels and couriers, and provided to irregular migrants in
Greece.136

FIG. 90: Number of people detected for illegal border crossings between border crossing
points, by main origins, reported by Western Balkan and neighbouring EU Member
States, 2013-2016*

* The reference to Kosovo should be understood to be in the context of United Nations Security Council resolution 1244 (1999).

Source: Frontex, Western Balkans Annual Risk Analysis, 2017.

Syrian Arab
Republic

Afghanistan Iraq Pakistan Albania
Iran (Islamic
Republic of)

Morocco Kosovo*

2013 2,706 4,065 59 5,132 10,072 93 768 6,399

2014 12,536 10,963 542 563 11,662 230 31 23,580

2015 709,920 314,406 141,536 32,549 12,782 20,196 5,319 23,958

2016 53,697 52,965 25,239 11,252 7,600 2,310 1,531 1,254

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

90,000

100,000

70
9,

92
0

31
4,

40
6

14
1,

53
6

 Regional overviews - Europe II

161

Smugglers facilitating the passage from Greece to the
former Yugoslav Republic of Macedonia and onward to
Serbia often share a citizenship with their clients. Afghans,
Pakistanis and nationals of countries in Sub-Saharan
Africa reportedly operate along those routes. There are
reports of well-structured smuggling groups operating
along this route. In 2016, the Hungarian Police disman-
tled a large, multinational criminal group that smuggled
migrants from Serbia through Hungary and finally to
Austria. The group smuggled between 30 and 100
migrants per journey, using several minivans and a large
number of drivers who worked in shifts. The smugglers
sent vehicles in advance on the highways, before the actual
transportation process, to identify police presence and to
alert the actual drivers. A financial investigation into the
crime group’s illegal activities revealed that large amounts
of generated profits had been transferred to Afghanistan,
where it was invested into real estate businesses.137

While deaths along the Western Balkans route are rela-
tively rare, they do occur. According to IOM data, 27
migrants died along the Western Balkans route in 2015
and 2016.138 Moreover, in August 2015, the bodies of 71
migrants from the Syrian Arab Republic, Iraq and Afghan-
istan were found in an abandoned truck alongside an Aus-
trian motorway.139 Although it is not clear whether the
migrants had moved along the Western Balkans route, the
case still illustrates the risks migrants face and the smug-
glers’ unscrupulous behaviour in their hunt for profits.

Women and children, traveling without male family mem-
bers, depending on smugglers, may be at increased risk of
sexual exploitation or trafficking. The same applies to
unaccompanied minors. Women and girls may also suffer
sex and gender-based violence en route, as well as physical
harm from robbery or police brutality.140 Migrants and
refugees travelling across the Western Balkans, including
those assisted by smugglers, may also be victims of human
rights violations by some national authorities of the dif-
ferent countries along the route. h

Secondary movements across the
European Union

In the context of the European Union migration dis-
course, the term ‘secondary movements’ encompasses
travel within the EU undertaken either by people who
entered the EU territory irregularly with no intention of

h The European Court of Human Rights has found different coun-
tries along this route to be in breach of the ECHR in connection
with the detention of asylum seekers. See, for instance, application
no. 10816/10, judgment of 20 September 2011, application no.
13058/11, and application no. 13457/11, judgments of 23 October
2012.

applying for asylum, or by asylum seekers who choose to
ignore the obligation under Dublin regulations to stay in
the first country of arrival - often just a transit - and move
further to lodge an asylum application in their country of
choice. The arrival country, where an asylum seeker first
entered the EU, is normally responsible for assessing that
person’s application for international protection. Asylum
seekers should remain in their arrival country until the
refugee status determination procedure has been
completed.i

The ‘Dublin system’ operates on the assumption that, as
the asylum laws and practices of the EU States are based
on the same common standards, asylum seekers enjoy
similar levels of protection in all EU Member States. But
in reality, asylum legislation and practice vary greatly from
country to country. This, together with other factors
determining the migrant’s choice to move to another des-
tination country - such as the presence of family members
or diaspora communities - push many asylum seekers to
abscond during the asylum procedures and to continue
their journey, often only a few days after having submitted
their application.

Some asylum seekers resort to the services of smugglers
to move irregularly across Europe. When smugglers are
involved, their role tends to differ from what is observed
along the smuggling routes leading into Europe. When it
comes to secondary movements, it appears that the role
of smugglers often includes the provision of fraudulent
documents rather than transportation.141

Secondary movements reached an unprecedented volume
in 2015, in the wake of the massive increases in arrivals
in Greece, as well as sustained high levels of arrivals in
Italy.142 In 2016, the level of secondary movements
remained high. Border control and enforcement measures
seem to have reduced the visibility of some flows. There
may also have been some displacement of flows.143

It is not possible to determine how many migrants and
refugees had their journeys facilitated by smugglers. How-
ever, a comparison between data on irregular arrivals and
asylum application statistics can indicate where secondary
movements take place within the EU. The total number

i This regime was introduced in 2003 by the Dublin Convention; later
replaced by the Dublin II Regulation and amended in 2013 with the
adoption of Dublin III Regulation. The aim was to establish criteria
to determine which State is responsible for examining an asylum
application. The criteria for establishing responsibility run, in order
of priority, from family considerations, to recent possession of visa
or residence permit in a Member State, to whether the applicant has
entered EU irregularly, or regularly. For more details, see European
Commission, DG Migration and Home Affairs, Country responsible
for asylum application (Dublin), online briefing.

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

162

and distribution of asylum seekers in the EU-28 suggest
that many do not apply for asylum in their first country
of entry, but in another. Some others do apply for asylum
upon arrival, but soon afterwards move on to another
European country. The data on Syrian arrivals in Italy and
Malta is illustrative (see figure).

Another indicator of intra-EU secondary movements by
asylum seekers is the data about ‘Dublin requests.’j In cases
where a member state has indications that an asylum
seeker has transited through another country, the member
state can submit such a request in order to assess which
country should adjudicate the asylum application. An
analysis of recent Dublin requests shows that secondary
movements usually occur between countries of asylum
located at Schengen external borders and northern Euro-
pean countries.

The joint police operation ‘Mos Maiorum’ was carried
out in October 2014, with the goal of identifying the link
between irregular EU external border crossings and
secondary movements of irregular migrants within the
EU and the Schengen area. 26 Member States and one
Schengen Associate Country, Switzerland, participated.
Almost half of the 19,234 irregular migrants detected
during the operation were apprehended either at EU
internal borders between Member States or inland. Syrian
citizenship was by far the most frequently detected
(2,459), followed by Eritrean (951) and Afghan (758).

j Although a Dublin request does not necessarily mean that the asylum
seeker had really submitted an application for international protection
in another country, in most of the cases the request corresponds to a
previous application.

Most detections at internal borders occurred at the borders
of Germany (977), Austria (480), the United Kingdom
(182), France (176) and Hungary (145).144

There is evidence that some migrants and asylum seekers
are smuggled across Europe. Smugglers can be found at
railway stations, markets, squares and even reception cen-
tres for asylum seekers in large European cities serving as
smuggling hubs for secondary movements within
Europe.145

Migrants are also smuggled between Malta and Italy.
RMMS reports that a boat trip from Malta to Italy cost
around US$1,100 in 2013. Sometimes migrants use a
fake passport or someone’s passport, which they then post
back once they reached mainland Europe.146

The passage from France to the United Kingdom is under-
taken either by boat, on inflatable dinghies or by lorry. In
April 2016, UNICEF reported that smugglers charged
between £4,000 and £5,500 per person to cross the
English Channel – a higher price than ever before.147

Dangerous travel conditions are reported along many
intra-European smuggling routes. Migrants may hide in
lorries transporting goods, in very little space and with
insufficient ventilation. Moreover, according to Interpol
and Europol, irregular migrants are vulnerable to exploita-
tion by criminals and criminal networks both prior to and
after their arrival in the EU. They may be at a higher risk
of experiencing labour or sexual exploitation, or they may
be forced to serve as drug mules or to recruit and/or smug-
gle other migrants, especially if they contracted debt to
pay for their travels.148 There have also been reports of
violence and exploitation in improvised ‘camps’ where
migrants reside temporarily while waiting for onward
transportation.149

FIG. 91: Comparison of the number of
irregular border crossings and asylum
applications by Syrians in the EU and
in Italy/Malta, 2014

* Approximately.

Source: European Commission.

79,000*

39,651

122,115

810
0

20,000
40,000
60,000
80,000

100,000
120,000
140,000

Into the EU Into Italy
and Malta

In the EU In Italy and
Malta

Irregular border
crossings by Syrians

Asylum applica�ons by
Syrians

 Regional overviews - Europe II

163

1 Europol, Migrant smuggling in the EU, February 2016, p. 4.

2 Spain, Ministry of Interior, Inmigración irregular: Balance 2016 lucha
contra la inmigración irregular, online briefing, 2017 (and previous
years).

3 Frontex, Risk Analysis for 2017, February 2017 (and previous years).

4 Frontex, Risk Analysis for 2017, February 2017, p. 18.

5 Between January and mid-September 2017, six boats carrying nearly
600 smuggled migrants were intercepted. (Frontex, Do the increased
arrivals in Romania mean the opening of a new route via Black Sea ?,
hot topics online briefing, 20 September 2017.)

6 Frontex, Risk Analysis for 2017, February 2017, p. 19.

7 Ibid., pp. 28-29.

8 Frontex, Annual Risk Analysis 2014, May 2014, p. 77.

9 Frontex, Risk Analysis for 2017, February 2017, p. 54.

10 See, for example, Europol, European Migrant Smuggling Centre: First
Year Activity Report, Jan 2016 – Jan 2017, 2017; Regional Mixed
Migration Secretariat, Going West: Contemporary Migration Trends
from the Horn of Africa to Libya and Europe, June 2014.

11 UNHCR Libya webpage (available at: www.unhcr.org/libya.html).

12 The Global Initiative against Transnational Organized Crime, Smug-
gled Futures: The dangerous path of the migrant from Africa to Europe,
20 May 2014, p. 8; International Organization for Migration MENA
Regional Office and Altai Consulting, Migration Trends Across the
Mediterranean: Connecting the Dots, June 2015, p. 8.

13 Molenaar, F. and El Kamouni-Janssen, F., Turning the tide: The politics
of irregular migration in the Sahel and Libya, Clingendael – Nether-
lands Institute of International Relations, February 2017, pp. 60-61.

14 Reitano, T. and Tinti, P., Survive and advance: The economics of smug-
gling refugees and migrants into Europe, Institute for Security Studies
and The Global Initiative against Transnational Organized Crime,
November 2015.

15 Frontex, FRAN Quarterly, Q2 April-June 2017, December 2017, p. 8.

16 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 8.

17 The Global Initiative against Transnational Organized Crime, Smug-
gled Futures: The dangerous path of the migrant from Africa to Europe,
20 May 2014.

18 Official data from the Direzione Centrale Anticrimine, Servizio Cen-
trale Operativo of the Italian Police.

19 Ibid.

20 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 7.

21 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015.

22 United Nations High Commissioner for Refugees, United Nations
Children’s Fund and International Organization for Migration, Ref-
ugee and migrant children – including unaccompanied and separated
children – in the EU: overview of trends in 2016, April 2017.

23 Ibid.

24 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, pp. 75-76.

25 Monzini, P., Abdel Aziz, N., Pastore, F., The changing dynamics of
cross-border human smuggling and trafficking in the Mediterranean, New-

Med Research Network, Istituto Affari Internazionali, October 2015.

26 Ibid.

27 Glauco I and II are available through the UNODC SHERLOC Case
Law Database (https://www.unodc.org/cld/v3/sherloc/).

28 Ferrara, G., Prosecutor, Special Antimafia Directorate at Procura della
Repubblica di Palermo, Tackling the smugglers of migrants – a new
approach: the ‘Glauco’ cases, Presentation at the Council of Europe,
Strasbourg, 3 December 2015.

29 Regional Mixed Migration Secretariat, Going West: Contemporary
Migration Trends from the Horn of Africa to Libya and Europe, June
2014, pp. 49-50; Toaldo, M., Migrations through and from Libya: a
Mediterranean challenge, New-Med Research Network, Istituto Affari
Internazionali, May 2015, p. 8.

30 Shaw, M. and Mangan, F., Illicit trafficking and Libya’s transition:
profits and losses, United States Institute of Peace, 2014, pp. 15, 23.

31 United Nations Office on Drugs and Crime, The role of organized
crime in the smuggling of migrants from West Africa to the European
Union, January 2011, pp. 32, 46-47.

32 Official information provided by the Italian Police, Direzione Central
Anticrimine, Servizio Central Operativo to UNODC.

33 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, pp. 52-53.

34 Ibid., p. 52.

35 Regional Mixed Migration Secretariat, Going West: Contemporary
Migration Trends from the Horn of Africa to Libya and Europe, June
2014, p. 47.

36 Reitano, T. and Tinti, P., Survive and advance: The economics of smug-
gling refugees and migrants into Europe, Institute for Security Studies
and The Global Initiative against Transnational Organized Crime,
November 2015, p. 28.

37 United Nations High Commissioner for Refugees and Altai Consulting
(2013), Mixed migration: Libya at the crossroads, November 2013, p. 53.

38 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 55.

39 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 1: Syria/Lebanon – Egypt -
Italy, 2015, p. 35.

40 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 45.

41 International Organization for Migration, IOM Monitors Italy Arriv-
als During Busy Smuggling Week in Mediterranean, online briefing,
February 2015.

42 United Kingdom, House of Lords, European Union Committee,
Operation Sophia, the EU’s naval mission in the Mediterranean: an
impossible challenge, 14th Report of Session 2015–16, 13 May 2016.

43 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 46.

44 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 92.

45 Reitano, T. and Tinti, P., Survive and advance: The economics of smug-
gling refugees and migrants into Europe, Institute for Security Studies
and The Global Initiative against Transnational Organized Crime,
November 2015, pp. 15-16.

46 Monzini, P., Abdel Aziz, N., Pastore, F., The changing dynamics of
cross-border human smuggling and trafficking in the Mediterranean, New-

ENDNOTES - EUROPE

G
LO

BA
L

ST
U

D
Y

 O
N

 S
M

U
G

G
LI

N
G

 O
F

M
IG

RA
N

TS
 2

01
8

164

Med Research Network, Istituto Affari Internazionali, October 2015.

47 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, pp. 90, 92.

48 United Nations High Commissioner for Refugees, Libya: Refugees
and migrants held captive by smugglers in deplorable conditions, briefing
note, 17 October 2017.

49 United Kingdom, House of Lords, European Union Committee, Oper-
ation Sophia, the EU’s naval mission in the Mediterranean: an impossible
challenge, 14th Report of Session 2015–16, 13 May 2016, p. 3.

50 United Nations Office on Drugs and Crime, Smuggling of migrants
into, through and from North Africa: A thematic review and annotated
bibliography of recent publications, 2010, p. 23.

51 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 40.

52 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 44.

53 Regional Mixed Migration Secretariat, Going West: Contemporary
Migration Trends from the Horn of Africa to Libya and Europe, June
2014, p. 79.

54 International Organization for Migration, The Central Mediterranean
route: Migrant Fatalities, January 2014 – July 2017, August 2017, p. 1.

55 International Organization for Migration, Missing Migrants Project data.

56 United Nations High Commissioner for Refugees, Libya: Refugees
and migrants held captive by smugglers in deplorable conditions, briefing
note, 17 October 2017.

57 United Nations High Commissioner for Refugees and Altai Consult-
ing, Mixed migration: Libya at the crossroads, November 2013, p. 112.

58 European Union, Fundamental Rights Agency, Fundamental rights at
Europe’s southern sea borders, March 2013, p. 28.

59 International Organization for Migration, Migration flows to Europe
2017 – quarterly overview: June 2017.

60 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 30.

61 European Union, Fundamental Rights Agency, Fundamental rights
at land borders: findings from selected European Union border crossing
points, November 2014, p. 12.

62 International Organization for Migration, Mixed Migration Flows
in the Mediterranean and Beyond, Compilation of available data and
information, 1 March – 31 March 2017, April 2017.

63 European Commission, Factsheet EU-Turkey statement – one year on,
17 March 2017.

64 Official information provided to UNODC by the Greek authorities.

65 UNHCR interviewed 736 Syrians in February 2016, and considers
this sample representative of the Syrian population that arrived in
Greece during that month. UNHCR, Profiling of Syrian arrivals on
Greek islands in February 2016.

66 United Nations High Commissioner for Refugees, United Nations
Children’s Fund and International Organization for Migration, Ref-
ugee and migrant children – including unaccompanied and separated
children – in the EU: overview of trends in 2016, April 2017.

67 International Organisation for Migration and United Nations Chil-
dren’s Fund, Data brief: migration of children to Europe, November 2015.

68 Icli, T.G., Sever, H. and Sever, M., ‘A survey study on the profile of
human smugglers in Turkey’, Advances in Applied Sociology, 5, 2015.

69 United Nations High Commissioner for Refugees, Profiling of Afghan
arrivals on Greek islands in February 2016, 2016.

70 Frontex, Profiting from misery – how smugglers bring people to Europe,

online briefing, 18 February 2016.

71 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 56.

72 European Union, Fundamental Rights Agency, Fundamental rights at
Europe’s southern sea borders, March 2013, p. 24.

73 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 3: Pakistan – Turkey -
Greece, 2015, p. 33.

74 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 42.

75 Ibid.

76 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 45.

77 Ibid., p. 46.

78 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 3: Pakistan – Turkey -
Greece, 2015, pp. 37-38.

79 European Commission, Directorate General for Migration and Home
Affairs, A study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Final Report, September 2015, p. 47.

80 Council of the European Union, Final report on Joint Operation “Mos
Maiorum”, 22 January 2015, p. 35.

81 International Organisation for Migration and UNICEF, Data brief:
migration of children to Europe, November 2015.

82 United Nations High Commissioner for Refugees, United Nations
Population Fund and Women’s Refugee Commission, Initial Assess-
ment Report: protection risks for women and girls in the European refugee
and migrant crisis, Greece and the former Yugoslav Republic of Macedo-
nia, 2016, p. 7.

83 European Union, Fundamental Rights Agency, Monthly data collection
on the current migration situation in the EU: February 2016 monthly
report, 1-29 February 2016, p. 30.

84 International Organisation for Migration and UNICEF, Data brief:
migration of children to Europe, November 2015.

85 2,385 migrants and refugees were interviewed between 7 December
2015 and 14 March 2016. See IOM, Mixed Migration Flows in the
Mediterranean and Beyond, Findings: Counter-trafficking Survey.

86 See: EU FRA, Monthly data collection on the current migration situation
in the EU, February 2016 monthly report.

87 Official information sent to UNODC by the Moroccan authorities.

88 United Nations High Commissioner for Refugees, Spain: Arrivals
dashboard May 2017, July 2017.

89 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 37.

90 International Organization for Migration, Migration in Egypt,
Morocco and Tunisia: overview of the complex migratory flows in the
region, December 2014.

91 Spain, Ministry of Interior, Inmigración irregular: Balance 2016 lucha
contra la inmigración irregular, online briefing, 2017.

92 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 40.

93 Ibid., p. 39.

94 United Nations High Commissioner for Refugees, Refugee protection

 Regional overviews - Europe II

165

and international migration: a review of UNHCR’s role in the Canary
Islands, Spain, April 2009, p. 1.

95 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 23.

96 Spain, Ministry of Interior, Inmigración irregular: Balance 2015 lucha
contra la inmigración irregular, online briefing, September 2016.

97 United Nations High Commissioner for Refugees, Spain: Arrivals
dashboard May 2017, July 2017.

98 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 24.

99 Frontex, Focus on Western Mediterranean route: Frontex in Spain,
online briefing, 2 August 2017.

100 Official information sent by the Moroccan authorities to UNODC.

101 United Nations Office on Drugs and Crime (UNODC) (2010), The
Globalization of Crime; A Transnational Organized Crime Threat
Assessment, 2010, pp68-72.

102 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017, p. 24.

103 United Nations High Commissioner for Refugees, Spain country
update #1, October 2015.

104 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017, p. 29.

105 Frontex, Africa-Frontex Intelligence Community Joint Report 2016,
April 2017, pp. 25-26.

106 Frontex, Focus on Western Mediterranean route: Frontex in Spain,
online briefing, 2 August 2017.

107 Ibid.

108 International Organization for Migration, Migrant deaths and disap-
pearances worldwide: 2016 analysis, March 2017.

109 International Organization for Migration MENA Regional Office
and Altai Consulting, Migration Trends Across the Mediterranean:
Connecting the Dots, June 2015, p. 44.

110 Frontex, Risk Analysis for 2017, February 2017, p. 18.

111 Ibid., p. 20.

112 Frontex, Eastern Partnership Risk Analysis Network Quarterly, Q2
April-June 2016, October 2016, p. 7.

113 Frontex, Eastern Partnership Risk Analysis Network Quarterly, Q1
January-March 2017, July 2017, p. 7.

114 Frontex, Risk Analysis for 2017, February 2017, p. 23.

115 Frontex, Eastern European Borders Annual Risk Analysis 2015, May
2015, p. 18.

116 According to statistics from the Latvian Border Guard (available at:
http://www.rs.gov.lv).

117 Frontex, Risk Analysis for 2016, March 2016; Frontex, Risk Analysis for
2017, February 2017.

118 Frontex, Do the increased arrivals in Romania mean the opening of a new
route via Black Sea ?, hot topics online briefing, 20 September 2017.

119 Europol, Migrant smuggling in the EU, February 2016, p. 6.

120 Frontex, Risk Analysis for 2017, February 2017, p. 22.

121 Ibid., p. 22.

122 European Commission, Directorate General for Migration and Home
Affairs, Study on smuggling of migrants: Characteristics, responses and
cooperation with third countries, Case Study 5: Greece – Former Yugoslav

Republic of Macedonia – Serbia, 2015, pp. 24-25.

123 Frontex, Risk Analysis for 2017, February 2017, p. 19.

124 International Organization for Migration, Mixed Migration Flows
in the Mediterranean and Beyond: Compilation of available data and
information, 14 January 2016, p. 10.

125 Frontex, Risk Analysis for 2017, February 2017, p. 20.

126 Frontex, Western Balkans Annual Risk Analysis 2015, May 2015, pp.
21-23.

127 Frontex, Risk Analysis for 2017, February 2017, p. 18.

128 Frontex, Risk Analysis for 2016, March 2016.

129 Frontex, Western Balkans Annual Risk Analysis 2017, July 2017, p. 38.

130 Frontex, Western Balkans Annual Risk Analysis 2017, July 2017.

131 UN Women, Gender assessment of the refugee and migration crisis in
Serbia and FYR Macedonia, January 2016, p. 13.

132 United Nations High Commissioner for Refugees, United Nations
Children’s Fund and International Organization for Migration, Ref-
ugee and migrant children – including unaccompanied and separated
children – in the EU: overview of trends in 2016, April 2017, p. 1.

133 International Organization for Migration, Addressing Complex Migra-
tion Flows in the Mediterranean: IOM Response Plan, Spotlight on
South-Eastern Europe, October 2015, p. 5.

134 International Organization for Migration, Mixed Migration Flows in
the Mediterranean and Beyond: Analysis – Flow Monitoring Survey, data
collected 8 October 2015 – 21 March 2016, 25 March 2016.

135 Frontex, Western Balkans Annual Risk Analysis 2017, July 2017, p. 29.

136 Europol, Migrant smuggling in the EU, February 2016, p. 11.

137 Europol, Hungary concludes investigation into the death of 71 migrants,
press release, 12 October 2016.

138 International Organization for Migration, Migrant deaths and disap-
pearances worldwide: 2016 analysis, March 2017.

139 Brian, T. and Laczko, F. (eds.), Fatal Journeys, vol. 2: Identification and
Tracing of Dead and Missing Migrants, International Organization for
Migration, June 2016, p. 2.

140 UN Women, Gender assessment of the refugee and migration crisis in
Serbia and FYR Macedonia, January 2016, p. 15.

141 Frontex, Risk Analysis for 2016, March 2016.

142 Ibid., p. 32.

143 Frontex, Risk Analysis for 2017, February 2017, pp. 28-29.

144 Council of the European Union (2015), Final report on Joint
Operation “Mos Maiorum”, 22 January 2015: 10-12.

145 Europol, Migrant smuggling in the EU, February 2016, pp. 6-7.

146 Ibid., p. 89.

147 United Nations Children’s Fund, “Neither safe nor sound”: Sexual
exploitation, trafficking and abuse engulfing the lives of children in the
camps of Calais and Dunkirk, press release, 16 June 2016.

148 Europol and INTERPOL, Migrant smuggling networks: Joint
Europol-INTERPOL Report, Executive Summary, May 2016, p. 10.

149 United Nations Children’s Fund, “Neither safe nor sound”: Sexual
exploitation, trafficking and abuse engulfing the lives of children in the
camps of Calais and Dunkirk, press release, 16 June 2016.

	Blank Page
	Blank Page

