

Overview

Migrant Stock 115,341 <small>Source: UN DESA</small>	Migration Flows 215,710 <small>Source: DTM Flow Monitoring</small>	Refugees 30,000 <small>Source: UNHCR</small>
---	---	---

During 2019, **215,710** movements were tracked through 5 FMPs in Djibouti. Almost all of these were Ethiopian nationals travelling through Djibouti en route to the Arab Peninsula. Djibouti is a very important transit country for migration in the East and Horn of Africa due to its geographical proximity with the Peninsula. Migrants enter Djibouti via various border crossings, mainly through Galafi and Balho in the west, or through Assamo (Ali Sabieh) in the south. Many migrants may opt to stay in Djibouti city, and/or Obock town, to work and earn enough money for their onward journey. Migrants travel through Djibouti with the aid of facilitators/smugglers. The cost of the journey as well as the congregation points in Obock where migrants wait for further transport vary in cost and location according to migrant's ethnicity. In 2019, **49,059** migrants were tracked in Obock prior to departure to Yemen and of the **138,213** migrants' arrivals in Yemen, **38%** reported coming from Djibouti.

Sex and Age

Nationalities

Vulnerabilities

Average Cost of Journey

Travel History

Means of Transport

Reasons for Movement

Assistance at MRC*

*Migration Response Centre