
Algeria and Morocco
Developing inclusive strategies can prevent
violent extremism
Tsion Tadesse Abebe

Algeria and Morocco have been hosting thousands of sub-Saharan African migrants for a growing

period of time. The migrants live in poor socio-economic conditions and face discrimination,

providing fertile ground for radicalisation. Except for one Chadian who was arrested in Morocco

in relation with a Daesh (also known as Islamic State, or IS) plot, sub-Saharan African migrants

haven’t been implicated in terrorism in either country. Before radicalisation manifests, Algeria and

Morocco should develop migration policies that promote social and economic inclusion.

POLICY BRIEF

2 ALGERIA AND MOROCCO: DEVELOPING INCLUSIVE STRATEGIES CAN PREVENT VIOLENT EXTREMISM

Introduction

For the past decade, Algeria and Morocco have been important transit and
stopover countries for migrants moving from sub-Saharan Africa to Europe.
While the Western Mediterranean route, which covers both countries, was
largely replaced by the Eastern and Central Mediterranean routes in recent
years, it never disappeared. It is now back in the spotlight, with the number
of irregular migrants using this route almost tripling, from 5 003 in 20101 to
13 364 in 2017.2

The Western Mediterranean route begins with Algeria’s southern borders
with Mali and Niger. It stretches from the border to Tamanrasset in Algeria, on
to the central city of Ghardaïa, and then up to Algeria’s large coastal cities.3
Migrants also travel from Niger through Algeria, or through Mauritania into
Morocco. Those transiting Algeria cross the Moroccan-Algerian frontier near
the city of Tlemcen before their final bid to cross to Spain – either via land
crossing into the Spanish enclaves of Melilla and Ceuta, or across the Strait
of Gibraltar or Alboran Sea to mainland Spain.4

Figure 1: The Western Mediterranean Map5

© S Ballard (2016)

MOROCCO

ALGERIA

SPAIN

ITALY

LIBYA

TUNISIA

EGYPT

RABAT

ALGIERS TUNIS

TRIPOLI

Istanbul

Western
Mediterranean

Route

Eastern
Mediterranean

Route

M e d i t e r r a n e a n S e a

N

Source: M Herbert. Cartographer – S Ballard

 �No sub-Saharan African
migrant has been implicated
in violent extremism in Algeria
or Morocco. This reinforces
the fact that migrants’ primary
objective is searching for
economic opportunities.

 �The number of sub-Saharan
African migrants heading to
Algeria and Morocco might
increase due to the geographic
location of the two countries,
located between sub-Saharan
Africa and Europe; the ill
treatment of migrants in Libya;
and the inviting nature of the
legalisation schemes.

 �Growing racism and
marginalisation of sub-Saharan
African migrants, coupled with
limited economic prospects,
can build grievances among
them, making the migrants
susceptible to radicalisation.
Therefore Algeria and Morocco
should develop migrant-tailored
strategies to prevent violent
extremism.

 �Algeria should start putting
into operation its regularisation
scheme by issuing residence
and work permits to migrants.
Morocco should also put into
operation its second round of
regularisation.

Key points

3POLICY BRIEF 112 | DECEMBER 2017

Many migrants from the Sahel region head to Algeria
and Morocco with the primary objective of crossing
to Europe. However, initiatives to strengthen border
security by Algeria, Morocco and the EU have made this
transit more difficult and costly. Facing these challenges,
the duration of stay of transit migrants has increased.
Rather than staying only briefly in Morocco or Algeria, an
increasing number of migrants now stay for years.6

The exact number of irregular migrants in Morocco and
Algeria is unknown. It is estimated that between 25 000
and 100 000 sub-Saharan African irregular migrants,
mainly coming from Mali, Niger and Burkina Faso, live
in Algeria.7 In 2014, 50 000 sub-Saharan migrants lived
in Morocco.8 Between January and September 2017,
8 532 sub-Saharan African migrants mainly hailing from
Côte d’Ivoire, Guinea and Gambia crossed to Spain
via Morocco.9

As many of the migrants do not have the money to pay
for their journey all the way to Europe, they usually stop
over in these two countries and seek informal work.
Algeria’s US$548.3 billion hydrocarbon economy and
Morocco’s US$257.3 billion diversified economy, ranging
from agriculture and machinery to transport equipment
production, provide numerous employment opportunities
for these migrant workers.

Algeria and Morocco also attract thousands of regular
migrants. In 2012, Algeria issued more than 50 00010
work permits for nationals of China, Egypt, Turkey, the
UK, Italy, France, Syria and Morocco. Similarly, 77 79811
foreign nationals, mainly from France and Algeria, held
residence permits in Morocco in 2012.

Legalising sub-Saharan African migrants

In July 2017, Algeria announced plans to grant residency
rights and work permits to irregular sub-Saharan African
migrants, intended to address a shortage of manpower
in the agriculture and construction sectors.12 However,
the Algerian Ministry of the Interior has yet to decide how
many irregular migrants will benefit from this arrangement.

The decision mirrors Morocco’s 2013 regularisation
policy, under which 25 000 migrants were given a
one-year residence permit. People from 116 countries
benefited from this policy, including those from Senegal
and Nigeria.13 Morocco announced its second-round
regularisation campaign in 2016, but it is not clear how
many were regularised in this latest initiative.

In 2008, Algeria adopted a law that directs foreign
nationals’ conditions of entry, stay and circulation,14 and
Morocco is drafting migration and asylum laws.15 This
indicates a growing trend of receptiveness to foreigners.

More and more, Algeria and Morocco have become the
second-best choices of sub-Saharan African migrants
due to increasingly securitised borders in the region,
which forces many migrants to stay much longer than
they want in the two countries. This reality coupled with
the favourable legalisation schemes offer many of the
sub-Saharan African migrants a good reason to work
and live in Algeria and Morocco.

More and more, Algeria and Morocco
have become the second-best choices
of sub-Saharan African migrants

However, many of the migrants do not consider these
as their destination countries. This is primarily because
few migrants see sustainable futures in Algeria and
Morocco, as the economies of these countries have not
provided enough job opportunities even for their own
citizens. The unemployment rate is 30%16 in Algeria.
Though the general unemployment rate is 10.6% in
Morocco, its youth unemployment rate is 29.3%.17 A
2016 study on five North African countries, including
Algeria and Morocco, also shows that almost half of
the respondents considered unemployment the most
pressing problem.18

The limited livelihood prospects have prompted growing
tensions against irregular migrants in these countries.
Algeria’s regularisation announcement followed the
launch of an anti-migrant online campaign – ‘No to
Africans in Algeria’19 – which accuses African migrants of
taking jobs and spreading HIV/AIDS. Similarly, Morocco’s
2013 regularisation followed strong criticism from
international and domestic human rights groups against
the government’s violation of migrant rights.

Claims of racial discrimination in Algeria can be
summarised by the experiences of Grewinio, a migrant
from Benin; and Karim, a Senegalese. Grewinio stated
that he never felt safe walking in the streets of Algiers.
He said people often called him ‘Ebola’. As a result,
he decided to use the name ‘Ebola’ as his Facebook
name.20 Karim said he had the same experience in
Morocco, with people calling him ‘Ebola’ at the market.21

4 ALGERIA AND MOROCCO: DEVELOPING INCLUSIVE STRATEGIES CAN PREVENT VIOLENT EXTREMISM

Different reports also show that racism has increased
after the regularisation initiative in both countries.
Following Algeria’s announcement of the regularisation
campaign, former prime minister Ahmed Ouyahia (later
reappointed prime minister) openly spoke against
sub-Saharan African migrants in that country.22 In
Morocco, there is no report that a political leader has
openly spoken against migrants – but Eric, a migrant
from Cameroon, reported that talk of integration via
the media seemed to have resulted in renewed anti-
black sentiments.23

Of course, all is not gloom. Despite their limited impact,
there are a few positive initiatives aimed at embracing
the sub-Saharan African migrants into the two countries’
populations. In Algeria, for example, there is a Facebook
page dedicated to migrants’ news – Bienvenue chez
moi (Welcome to my place) – promoting the positive
contributions of migrants to that country’s economy. In
addition, since 2015, Algeria has offered the enrolment
of a limited number of migrant children in public schools.
Furthermore, religious leaders have taken some action
meant to enhance public awareness on supporting
migrants. In Morocco, there is an anti-racism group
called Support and Defense of Immigrants (Gadem).24

Political and economic benefits

Legalising migrants brings political and economic
benefits to Algeria and Morocco. It improves their
relations with Sub-Saharan African countries. This
is especially relevant for Morocco, which is striving
to improve its relations with sub-Saharan African
countries. Morocco took significant steps following its
announcement that Africa was the ‘top priority’ of its
foreign policy in 2014. After being absent for 33 years,
it was readmitted to the African Union (AU) in January
2017. In the same year it asked to join the Economic
Community of West African States (ECOWAS), as the
first North African member. ECOWAS has accepted the
request in principle.

Further, legalising migrants will enhance Algeria and
Morocco’s negotiation power with European partners
as the regularisation scheme is in line with the European
Union (EU) goal of containing irregular migration. In 2016,
Algeria and Morocco were among the 16 ‘priority’25
countries identified by the European Commission to work
towards achieving its goal of migrant reduction in return
for various ‘incentives’ like development aid and trade.

The crossing of 1 10026 sub-Saharan African migrants
to Spain within three days in February 2017, following an
EU Court of Justice ruling to suspend agricultural trade
with Morocco, demonstrates the leverage of Morocco
in curtailing the flow of migrants to Europe – particularly
to Spain.

The regularisation schemes could also
help grow the economies of Algeria
and Morocco

The regularisation schemes could also help grow the
economies of Algeria and Morocco. In the case of
Algeria, migrants can contribute a lot as it strives to
steer27 its economy away from overreliance on oil and
gas production. Despite high unemployment rates,
Algeria faces a chronic shortage of construction workers
as Algerians migrate in search of better salaries –
including to Europe. Sub-Saharan African migrants’
contribution towards the economy of Morocco is also
increasing.28

Are migrants exposed to radicalisation in
Algeria and Morocco?

Hosting tens of thousands of sub-Saharan African
migrants for longer periods of time is a new experience
for Algeria and Morocco.29 They are more familiar with
transit, short-term migrants. In fact, Algeria and Morocco
are countries of emigration. In 2012, 961 85030 Algerians
and 3.4 million31 Moroccans lived abroad.

Current trends suggest there is a high likelihood that
the number of sub-Saharan African migrants heading to
Algeria and Morocco will increase due to the following:

1.	 Harsh economic realities and growing unemployment
rates in their countries of origin.

2.	 Regularisation announcements are expected to
encourage many more to go to these countries.

3.	 Neither expulsion nor expanded border security will
significantly impact on the movement of migrants due
to simple geographic reality – Algeria and Morocco lie
directly between sub-Saharan Africa and Europe.

4.	 Any migrant who wishes to go to Europe and avoid
the danger and cost associated with transiting
through Libya, will transit through Algeria and
Morocco. The shocking ill treatment of migrants in

5POLICY BRIEF 112 | DECEMBER 2017

Libya is explained by the recent report of migrants being auctioned as
slaves for $400 per head.32

5.	 This is only going to become more acute as the EU attempts to close
Libya’s Southern border.33

As more and more sub-Saharan migrants spend increasingly longer periods
in the two countries, it is important to note that many live in socially and
economically precarious situations and face considerable discrimination.
If this is not addressed properly, it might lead to a heightened risk of
radicalisation.

Algeria and Morocco are not new to violent extremist attacks. They
have been targeted since the 1990s. Violent extremism threats in these
countries primarily stem from the groups affiliated with al-Qaeda and Daesh.
Particularly, al-Qaeda in the Islamic Maghreb (AQIM) is active in the two
countries. Terrorist incidents in Algeria include the In Salah Gas plant in
201634 and the 2013 attack on an oil facility in Tiguentourine, near In Amenas,
that caused the death of 11 Algerians and 37 foreigners.35 In the case of
Morocco, three tourists were attacked by knife in 2015.36 In 2011, Marrakech,
a popular tourist destination, was attacked – resulting in the death of dozens
of tourists.37 Al-Qaeda-affiliated groups were involved in the incidents.

These attacks hit Algeria’s oil industry and Morocco’s tourism industry
hard. It is estimated that the In Amenas attack deprived Algeria of more
than $40 million in oil revenue in a four-day stand-off.38 Morocco’s tourism
industry – which contributes 12% of the GDP – has also been hit hard due to
the resurgence of violence in the surrounding region since the emergence of
Daesh in 2014.39 In the following year, a 15% decrease in the flow of tourists
from France was recorded. France had provided almost 1.8 million visitors
in 2014.40

Violent extremism threats in Algeria and Morocco
primarily stem from the groups affiliated with al-Qaeda
and Daesh

The foreign fighters’ phenomenon is the other peace and security challenge
facing Algeria41 and Morocco. To date, around 1 500 Moroccans and 200
Algerians have joined Daesh.42 Regional officials have voiced concern that
North African fighters are returning home from the collapsing Daesh caliphate
in Syria, raising the terrorism risk.43 This means the two countries also need
to work strongly towards the deradicalisation of the returnees.

Algeria and Morocco have maintained strong counter-terrorism approaches
that depend heavily on intelligence and military operations. Since 2013,
Algeria has become Africa’s largest importer of weapons – spending more
than $10 billion on its military per year. Morocco’s military budget too has
shown significant growth but is still three times smaller than Algeria’s.44 At
different times, both countries reported the dismantling of cells linked to
AQIM and Daesh in their respective countries.

1990s

ALGERIA AND
MOROCCO HAVE BEEN
TARGETS OF VIOLENT

EXTREMISM SINCE THE

6 ALGERIA AND MOROCCO: DEVELOPING INCLUSIVE STRATEGIES CAN PREVENT VIOLENT EXTREMISM

Apart from their military responses, Algeria and Morocco have implemented
preventing and countering violent extremism (P/CVE) strategies. Both
countries closely monitor their religious institutions. Since the civil war of the
1990s, imams and religious institutions have been under government control
in Algeria and radical preachers banned from mosques. In 2013, a national
union of the country’s imams was formed with the objective of safeguarding
the religious space from imported religious ideas.45

Morocco started its ‘Islamic Reform’ in 2003, which includes overseeing
its mosques and its media, following the Casablanca suicide bombings.46
Morocco’s strategy focuses on promoting moderate Islam through ‘qualifying
mosques, developing curricula for imams… and engaging the youth in
religious and social issues’.47

In 2016, Morocco also launched an electronic platform, Ra’ed, which focuses
on disengaging people from extreme forms of Islam. Further, it published
a series of books – Islam and Contemporary Context48 – that focuses on
deconstructing extremist perspectives.

Regular supervision of inmates is carried out by
authorities from the Ministry of Islamic Affairs and
members of regional and local religious councils

Morocco has also implemented a prison-based deradicalisation programme.
Regular supervision of inmates is carried out by authorities from the Ministry
of Islamic Affairs and members of regional and local religious councils. In
2013 alone, officials visited approximately 5 000 inmates. The example of the
former radical Salafist figure Mohamed Fizazi, who led Friday prayers in front
of the King after completing the deradicalisation process, is powerful.49 Fizazi
was imprisoned for preaching violence against foreigners and in connection
to the 2003 Casablanca bombings.50

Migration policies to help prevent extremism

Migrant flow to Algeria and Morocco is neither temporary nor unusual. The
two countries continue to host migrants, either as destinations or in longer
transits. Of the tens of thousands of sub-Saharan African migrants Algeria
and Morocco are hosting, most come from the Sahel region and West
Africa, where AQIM, Daesh and Boko Haram are active. AQIM especially is
expanding its membership to citizens of Mali, Mauritania, Senegal and Niger.
In 2016, Malians constituted the majority of the AQIM fighters.51

To date, no sub-Saharan migrant has been implicated in violent extremism
attacks in either Algeria or Morocco, except for one incident in 2016 where
a Chadian national was arrested in connection with a Daesh terrorist plot.52
This is a very strong indicator that migrants are heading to these countries
in search of better opportunities and not with the sinister motive of getting
involved in terrorist activities. As experiences in Europe and elsewhere
indicate, however, migrant communities are not immune from radicalisation.

MOST SUB-SAHARAN
AFRICANS MIGRATE IN
SEARCH OF BETTER

OPPORTUNITIES

7POLICY BRIEF 112 | DECEMBER 2017

In some cases, they can even be susceptible. Therefore
this is the right time for the two countries to develop
strategies to prevent violent extremism – targeting
migrant communities before any major radicalisation
occurs. So far, the C/PVE strategies of these countries
are focused on their own nationals.

Preventing violent extremism (PVE) refers to ‘an approach
which aims to address the root causes of violent
extremism through non-coercive approaches’.53 The 2015
United Nations (UN) Plan of Action to Prevent Violent
Extremism also stressed the importance of paying closer
attention to root causes and drivers of violent extremism
instead of military-centred approaches.54

Strategies of PVE are multi-layered and include
provision of education, health and job opportunities;
respect for human rights; and empowering the youth
and marginalised communities. Tailoring strategic
communications through the mainstream and social
media is part of this strategy. In terms of developing
PVE strategies, the UN Plan of Action to Prevent Violent
Extremism suggests the four key pillars (see Figure 2).

Figure 2: �Four key pillars of the UN Plan of Action to
Prevent Violent Extremism

Preventing and
combating
terrorism

Building
countries’
capacity to

combat
terrorism

Ensuring
respect for

human rights
for all and the

rule of law while
countering
terrorism

Tackling
conditions

conducive to
terrorism

Pillars
of

PVE

Source: The 2015 UN Plan of Action to Prevent Violent Extremism55

Algeria and Morocco’s PVE strategies for migrant
communities should consider three of the pillars:
(i) tackling conditions conducive to terrorism, (ii)
preventing and combating terrorism, and (iii) ensuring

respect for human rights for all and the rule of law while
countering terrorism. These pillars provide the basis for
respecting the rights of migrants, facilitating economic
opportunities, enabling migrants’ access to education
and healthcare, and tackling social discrimination.
Working on these aspects will help Algeria and
Morocco to minimise the chances of radicalisation
among migrant communities. Lessons learnt indicate
that the exclusion of migrant communities is the major
driver for radicalisation.56

Lessons learnt indicate that the
exclusion of migrant communities is
the major driver for radicalisation

A vital outcome of the migrant-tailored PVE strategies is
that through winning their hearts and minds, migrants are
inclined neither towards recruitment nor involvement in
violent extremism. Effective prevention, therefore, makes
any underground recruitment attempt by the terrorist
groups less appealing to migrants. Another important
aspect of PVE strategies is their being less expensive
than military-centred counter-terrorism approaches.
Further, such strategies have long-term impact such as
establishing a multi-national society, which contributes
towards the overall development of these countries
similar to the United States of America (USA). In addition,
the development of anti-extremism will be very high as
they will consider these countries home.

Conclusion

Growing trends of racism in some cases and increased
efforts at tolerance and inclusion of migrants in others
make migration central to the societal debate in Algeria
and Morocco. These debates and the actual contexts
– such as the high unemployment rate – should inform
the draft migration/asylum policies of these countries.
The governments need to work hard to raise public
awareness of the good things that come with migrants,
and the need to accept them.

So far, only one sub-Saharan African – from Chad – has
been implicated in violent terrorist attacks in Morocco.
Considering the fact that these countries are becoming
new hosts of tens of thousands of sub-Saharan African
migrants for a longer period of time, however, it is
important to note that there is a growing racism and

8 ALGERIA AND MOROCCO: DEVELOPING INCLUSIVE STRATEGIES CAN PREVENT VIOLENT EXTREMISM

marginalisation against these migrants. This can build
grievances among migrants and make them susceptible
to radicalisation. These countries, therefore, should
consider developing migrant-tailored PVE strategies.
This could help them prevent any future radicalisation
among migrants – and may even increase migrants’
cooperation with the intelligence services.

Recommendations

The first step Algeria and Morocco should take is to
put into operation the regularisation schemes. Algeria
should start issuing residence and work permits to
migrants as per its announcement. Morocco should also
operationalise its second round regularisation. This would
give the basis for the development of the migrant-tailored
PVE strategies.

Algeria and Morocco should also strengthen their
bilateral cooperation to effectively implement their

respective legalisation schemes and share experiences
for future improvements.

Further, the two countries should strengthen
cooperation with neighbouring countries – especially
Mali, Chad, Niger and to some extent Mauritania – and
other countries of migrant origin. The purpose of such
cooperation should be to encourage legal migration
and improve border security.

Algeria should stop the deportation of migrants as this
sends mixed messages regarding the country’s stand
on sub-Saharan African migrants. In October 2017,
the Algerian government expelled more than 2 000
sub-Saharan African migrants from countries including
Niger and Mali. In September 2017, 1 000 people from
Niger were also deported. The danger of expulsion
includes driving migrants towards radicalisation –
terrorist groups can use the expulsion as a recipe
for recruitment.

9POLICY BRIEF 112 | DECEMBER 2017

Notes
1	 S Kostas, Morocco’s Triple Role in

Euro-African Migration System, Middle
East Institute, 2017, http://www.mei.
edu/content/map/moroccos-triple-role-
euro-african-migration-system#_ftn8.

2	 European Border and Coast Guard
Agency, Migratory Routes Map, 2017,
http://frontex.europa.eu/trends-and-
routes/migratory-routes-map.

3	 Q Hanlon and M Herbert, Border
security challenges in the Grand
Maghreb, United States Institute of
Peace, Peaceworks No 109, May 2015,
23.

4	 Author interview with Matt Herbert,
Research Fellow with the Global
Initiative against Transnational
Organized Crime, 14 November 2017.

5	 Matthew Herbert, At the edge: trends
and routes of North African clandestine
migrants, 2016, Institute for Security
Studies, https://issafrica.org/research/
papers/at-the-edge-trends-and-routes-
of-north-african-clandestine-migrants.

6	 Author interview with Matt Herbert,
Research Fellow with the Global
Initiative against Transnational
Organized Crime, 14 November 2017.

7	 E Huson, Algeria: the new migrant
staging post for Europe, 2016,
IRIN https://www.irinnews.org/
feature/2016/10/25/algeria-new-
migrant-staging-post-europe.

8	 Author interview with Matt Herbert,
Research Fellow with the Global
Initiative against Transnational
Organized Crime, 14 November 2017.

9	 United Nations High Commissioner
for Refugees (UNHCR), Nationalities
of arrivals in 2017 (land and sea),
https://data2.unhcr.org/en/situations/
mediterranean/location/5226.

10	 Migration Policy Centre (MPC), MPC
Migration Profile: Algeria, 2013, http://
www.migrationpolicycentre.eu/docs/
migration_profiles/Algeria.pdf.

11	 Migration Policy Centre (MPC), MPC
Migration Profile: Morocco, 2013,
http://www.migrationpolicycentre.eu/
docs/migration_profiles/Morocco.pdf.

12	 Algeria to give legal status to African
migrants, Aljazeera, 2017, http://
www.aljazeera.com/news/2017/07/
algeria-give-legal-status-african-
migrants-170704094113929.html.

13	 K Schuettler, A second regularisation
campaign for irregular migrants in

Morocco: When emigration countries
become immigration countries,
2017, The World Bank, http://blogs.
worldbank.org/peoplemove/second-
regularization-campaign-irregular-
immigrants-morocco-when-emigration-
countries-become.

14	 Ibid, Migration Policy Centre (MPC),
MPC Migration Profile: Algeria.

15	 International Organisation for Migration,
IOM DG Swing Makes Official Visit to
Morocco, 2015, https://www.iom.int/
news/iom-dg-swing-makes-official-
visit-morocco.

16	 Ibid, Aljazeera, Algeria to give legal
status to African migrants.

17	 Morocco Youth Unemployment rate,
1999-2017, https://tradingeconomics.
com/morocco/youth-unemployment-
rate.

18	 T Bentley et al, Threat of violent
extremism from a ‘grassroots’
perspective: Evidence from North
Africa, 2016, Afrobarometer, Dispatch
No 100, http://afrobarometer.org/sites/
default/files/publications/Dispatches/
ab-r6-dispatchno100-violent-
extremism-nth-africa-en.pdf.

19	 Algeria to Grant Residency Permits
to Sub-Saharan Migrants, The North
Africa Post, 2017, http://northafricapost.
com/18648-algeria-grant-residency-
permits-sub-saharan-migrants.html.

20	 Ibid, E Huson, Algeria: the new migrant
staging post for Europe.

21	 P Chambost, Sub-Saharan Africans
suffer discrimination in Morocco, 2015,
Al-Monitor: The Pulse of the Middle
East, https://www.al-monitor.com/
pulse/culture/2015/02/morocco-sub-
sahara-racism-ebola-otherness.html.

22	 Kabylia: Outrageous Discrimination
Increasing Against Minorities
and Migrants in Algeria, 2017,
Unrepresented Nations and Peoples
Organisation, http://unpo.org/
article/20340.

23	 Ibid, P Chambost, Sub-Saharan
Africans suffer discrimination in
Morocco.

24	 Ibid, P Chambost, Sub-Saharan
Africans suffer discrimination in
Morocco.

25	 European Commission,
Communication from the Commission
to the European Parliament, the
European Council, the Council

and the European Investment
Bank on establishing a new
partnership framework with third
countries under the European
Agenda on Migration, 2016, https://
ec.europa.eu/home-affairs/sites/
homeaffairs/files/what-we-do/
policies/european-agenda-migration/
proposal-implementation-package/
docs/20160607/communication_
external_aspects_eam_towards_new_
migration_ompact_en.pdf.

26	 S Edwards, Are Morocco and EU
heading towards a political impasse?
2017, Aljazeera, http://www.aljazeera.
com/indepth/features/2017/03/
morocco-eu-heading-political-
impasse-170301102342685.html.

27	 Ibid, Algeria to give legal status to
African migrants, Aljazeera, 2017.

28	 G Hedgecoe, Sub-Saharan Africans
trade Europe for Morocco, 2017,
DW, http://www.dw.com/en/sub-
saharan-africans-trade-europe-for-
morocco/a-38949695.

29	 Author interview with Matt Herbert,
Research Fellow with the Global
Initiative against Transnational
Organized Crime, 14 November 2017.

30	 Ibid, Migration Policy Centre (MPC),
MPC Migration Profile: Algeria.

31	 Ibid, S Kostas, Morocco’s Triple Role in
Euro-Africa Migration System.

32	 N Peyton, Sale of migrants in Libya
‘slave markets’ sparks global outcry,
2017, Reuters, https://www.reuters.
com/article/us-libya-slavery-migrants/
sale-of-migrants-in-libya-slave-
markets-sparks-global-outcry-
idUSKBN1DK2AU.

33	 Author interview with Matt Herbert,
Research Fellow with the Global
Initiative against Transnational
Organized Crime, 14 November 2017.

34	 Algerian gas plat hit by rocket attack,
Aljazeera, 2016, http://www.aljazeera.
com/news/2016/03/algerian-gas-plant-
hit-rocket-attack-160318102631104.
html.

35	 Algerian MP confirms death toll
of attack, Aljazeera, 2013, http://
www.aljazeera.com/news/
africa/2013/01/20131215502836355.
html.

36	 I Naar and R Alameri, British media
warn against visiting Morocco
after attack on tourists, Al Arabiya

http://www.mei.edu/content/map/moroccos-triple-role-euro-african-migration-system#_ftn8
http://www.mei.edu/content/map/moroccos-triple-role-euro-african-migration-system#_ftn8
http://www.mei.edu/content/map/moroccos-triple-role-euro-african-migration-system#_ftn8
http://frontex.europa.eu/trends-and-routes/migratory-routes-map
http://frontex.europa.eu/trends-and-routes/migratory-routes-map
https://issafrica.org/research/papers/at-the-edge-trends-and-routes-of-north-african-clandestine-migrants
https://issafrica.org/research/papers/at-the-edge-trends-and-routes-of-north-african-clandestine-migrants
https://issafrica.org/research/papers/at-the-edge-trends-and-routes-of-north-african-clandestine-migrants
https://www.irinnews.org/feature/2016/10/25/algeria-new-migrant-staging-post-europe
https://www.irinnews.org/feature/2016/10/25/algeria-new-migrant-staging-post-europe
https://www.irinnews.org/feature/2016/10/25/algeria-new-migrant-staging-post-europe
https://data2.unhcr.org/en/situations/mediterranean/location/5226
https://data2.unhcr.org/en/situations/mediterranean/location/5226
http://www.migrationpolicycentre.eu/docs/migration_profiles/Algeria.pdf
http://www.migrationpolicycentre.eu/docs/migration_profiles/Algeria.pdf
http://www.migrationpolicycentre.eu/docs/migration_profiles/Algeria.pdf
http://www.migrationpolicycentre.eu/docs/migration_profiles/Morocco.pdf
http://www.migrationpolicycentre.eu/docs/migration_profiles/Morocco.pdf
http://www.aljazeera.com/news/2017/07/algeria-give-legal-status-african-migrants-170704094113929.html
http://www.aljazeera.com/news/2017/07/algeria-give-legal-status-african-migrants-170704094113929.html
http://www.aljazeera.com/news/2017/07/algeria-give-legal-status-african-migrants-170704094113929.html
http://www.aljazeera.com/news/2017/07/algeria-give-legal-status-african-migrants-170704094113929.html
http://blogs.worldbank.org/peoplemove/second-regularization-campaign-irregular-immigrants-morocco-when-emigration-countries-become
http://blogs.worldbank.org/peoplemove/second-regularization-campaign-irregular-immigrants-morocco-when-emigration-countries-become
http://blogs.worldbank.org/peoplemove/second-regularization-campaign-irregular-immigrants-morocco-when-emigration-countries-become
http://blogs.worldbank.org/peoplemove/second-regularization-campaign-irregular-immigrants-morocco-when-emigration-countries-become
http://blogs.worldbank.org/peoplemove/second-regularization-campaign-irregular-immigrants-morocco-when-emigration-countries-become
https://www.iom.int/news/iom-dg-swing-makes-official-visit-morocco
https://www.iom.int/news/iom-dg-swing-makes-official-visit-morocco
https://www.iom.int/news/iom-dg-swing-makes-official-visit-morocco
https://tradingeconomics.com/morocco/youth-unemployment-rate
https://tradingeconomics.com/morocco/youth-unemployment-rate
https://tradingeconomics.com/morocco/youth-unemployment-rate
http://afrobarometer.org/sites/default/files/publications/Dispatches/ab-r6-dispatchno100-violent-extremism-nth-africa-en.pdf
http://afrobarometer.org/sites/default/files/publications/Dispatches/ab-r6-dispatchno100-violent-extremism-nth-africa-en.pdf
http://afrobarometer.org/sites/default/files/publications/Dispatches/ab-r6-dispatchno100-violent-extremism-nth-africa-en.pdf
http://afrobarometer.org/sites/default/files/publications/Dispatches/ab-r6-dispatchno100-violent-extremism-nth-africa-en.pdf
http://northafricapost.com/18648-algeria-grant-residency-permits-sub-saharan-migrants.html
http://northafricapost.com/18648-algeria-grant-residency-permits-sub-saharan-migrants.html
http://northafricapost.com/18648-algeria-grant-residency-permits-sub-saharan-migrants.html
https://www.al-monitor.com/pulse/culture/2015/02/morocco-sub-sahara-racism-ebola-otherness.html
https://www.al-monitor.com/pulse/culture/2015/02/morocco-sub-sahara-racism-ebola-otherness.html
https://www.al-monitor.com/pulse/culture/2015/02/morocco-sub-sahara-racism-ebola-otherness.html
http://unpo.org/article/20340
http://unpo.org/article/20340
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160607/communication_external_aspects_eam_towards_new_migration_ompact_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160607/communication_external_aspects_eam_towards_new_migration_ompact_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160607/communication_external_aspects_eam_towards_new_migration_ompact_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160607/communication_external_aspects_eam_towards_new_migration_ompact_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160607/communication_external_aspects_eam_towards_new_migration_ompact_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160607/communication_external_aspects_eam_towards_new_migration_ompact_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160607/communication_external_aspects_eam_towards_new_migration_ompact_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/proposal-implementation-package/docs/20160607/communication_external_aspects_eam_towards_new_migration_ompact_en.pdf
http://www.aljazeera.com/indepth/features/2017/03/morocco-eu-heading-political-impasse-170301102342685.html
http://www.aljazeera.com/indepth/features/2017/03/morocco-eu-heading-political-impasse-170301102342685.html
http://www.aljazeera.com/indepth/features/2017/03/morocco-eu-heading-political-impasse-170301102342685.html
http://www.aljazeera.com/indepth/features/2017/03/morocco-eu-heading-political-impasse-170301102342685.html
http://www.dw.com/en/sub-saharan-africans-trade-europe-for-morocco/a-38949695
http://www.dw.com/en/sub-saharan-africans-trade-europe-for-morocco/a-38949695
http://www.dw.com/en/sub-saharan-africans-trade-europe-for-morocco/a-38949695
https://www.reuters.com/article/us-libya-slavery-migrants/sale-of-migrants-in-libya-slave-markets-sparks-global-outcry-idUSKBN1DK2AU
https://www.reuters.com/article/us-libya-slavery-migrants/sale-of-migrants-in-libya-slave-markets-sparks-global-outcry-idUSKBN1DK2AU
https://www.reuters.com/article/us-libya-slavery-migrants/sale-of-migrants-in-libya-slave-markets-sparks-global-outcry-idUSKBN1DK2AU
https://www.reuters.com/article/us-libya-slavery-migrants/sale-of-migrants-in-libya-slave-markets-sparks-global-outcry-idUSKBN1DK2AU
https://www.reuters.com/article/us-libya-slavery-migrants/sale-of-migrants-in-libya-slave-markets-sparks-global-outcry-idUSKBN1DK2AU
http://www.aljazeera.com/news/2016/03/algerian-gas-plant-hit-rocket-attack-160318102631104.html
http://www.aljazeera.com/news/2016/03/algerian-gas-plant-hit-rocket-attack-160318102631104.html
http://www.aljazeera.com/news/2016/03/algerian-gas-plant-hit-rocket-attack-160318102631104.html
http://www.aljazeera.com/news/2016/03/algerian-gas-plant-hit-rocket-attack-160318102631104.html
http://www.aljazeera.com/news/africa/2013/01/20131215502836355.html
http://www.aljazeera.com/news/africa/2013/01/20131215502836355.html
http://www.aljazeera.com/news/africa/2013/01/20131215502836355.html
http://www.aljazeera.com/news/africa/2013/01/20131215502836355.html

10 ALGERIA AND MOROCCO: DEVELOPING INCLUSIVE STRATEGIES CAN PREVENT VIOLENT EXTREMISM

News, 2015, https://english.
alarabiya.net/en/life-style/travel-and-
tourism/2015/11/05/European-media-
warn-against-visiting-Morocco-after-
knife-attack-on-tourists.html.

37	 Y Musharbash, Attack in Marrakech
Likely Terror Attack Strikes Popular
Tourist Café in Morocco, 2011,
Spiegel Online, http://www.spiegel.
de/international/world/attack-in-
marrakech-likely-terror-attack-
strikes-popular-tourist-cafe-in-
morocco-a-759601.html.

38	 R Gilpin et al, Regional Security
Lessons from the Attack on Algeria’s
In Amenas Gas Plant, 2013, United
States Institute of Peace, https://www.
usip.org/publications/2013/01/regional-
security-lessons-attack-algerias-
amenas-gas-plant.

39	 H Saleh, Moroccan tourism suffers as
visitors wary of terrorism abroad, 2015,
Financial Times, https://www.ft.com/
content/aceea1a2-6e98-11e5-8171-
ba1968cf791a.

40	 Ibid, H Saleh, Moroccan tourism
suffers as visitors wary of terrorism
abroad.

41	 Algerians’ participation as foreign
fighters dates back to the late 1970s;
they were among the first to join the
‘Mujahideen’ when the Soviet Union
invaded Afghanistan. Then Islamist
groups managed to establish a
presence across Algeria during its civil
war in 1990s, which is referred as the
‘black decade’. Subsequently, it led
to the establishment of the Group for
Preaching and Combat (GSPC) and
later AQIM.

42	 DO Khettab, Algeria a ‘symbolic
target’ for ISIL, 2015, Aljazeera, http://
www.aljazeera.com/news/2015/12/
algeria-symbolic-target-
isil-151224080709968.html.

43	 Algerian foreign minister says region
under threat after ISIS defeats, AFP,
2017, http://english.alarabiya.net/
en/News/north-africa/2017/11/16/
Algerian-foreign-minister-says-region-
under-threat-after-ISIS-defeats.html.

44	 Stratofor, Worldview, The Balance of
Power Shifts Between Algeria and
Morocco, 2016, https://worldview.
stratfor.com/image/balance-power-
shifts-between-algeria-and-morocco.

45	 Counter Terrorism Project, Algeria:
Extremism & Counter-Terrorism, 2017,
https://www.google.com/url?sa=t&rct
=j&q=&esrc=s&source=web&cd=2&v
ed=0ahUKEwiKq6DYoJjXAhWiBcAK
HU0vC80QFggpMAE&url=https%3A
%2F%2Fwww.counterextremism.com
%2Fcountries%2Falgeria&usg=AOvV
aw1KqPDHAZ8YcGutPFhD1xHN.

46	 A Boum, Morocco’s Program for
Securing Religious Toleration: A
Model for the Region? 2016, The
University of Chicago, Divinity
School, https://divinity.uchicago.
edu/sightings/moroccos-program-
securing-religious-toleration-model-
region.

47	 E Dasaa, Morocco Embarks on Plan
to Countering Violent Extremism,
2016, Morocco World News,
https://www.moroccoworldnews.
com/2016/11/202448/morocco-
embarks-on-plan-to-countering-
violent-extremism/.

48	 Ibid, E Dasaa, Morocco Embarks on
Plan to Countering Violent Extremism.

49	 MS Tamek, Morocco’s Approach to
Countering Violent Extremism, 2014,
The Washington Institute for Near East
Policy, http://www.washingtoninstitute.
org/policy-analysis/view/moroccos-
approach-to-countering-violent-
extremism.

50	 Ibid, MS Tamek, Morocco’s Approach
to Countering Violent Extremism.

51	 Ibid, Counter Terrorism Project, Algeria:
Extremism and Counter-Terrorism,
2017.

52	 Morocco Foils ISIS-led ‘Dangerous’
Terrorist Plot, Morocco World News,
2016, https://www.moroccoworldnews.
com/2016/05/186442/morocco-foils-
isis-led-dangerous-terrorist-plot/.

53	 Preventing Violent Extremism, An
international network for education in
emergencies, http://www.ineesite.org/
en/preventing-violent-extremism.

54	 United Nations General Assembly,
The United Nations Global Counter-
Terrorism Strategy: The Plan of Action
to Prevent Violent Extremism, 2015,
http://www.un.org/en/ga/search/view_
doc.asp?symbol=A/70/674.

55	 Ibid, United Nations General Assembly,
The United Nations Global Counter-
Terrorism Strategy: The Plan of Action
to Prevent Violent Extremism, 2015.

56	 K Koser, How migration can help
fight violent extremism, 2015, World
Economic Forum, https://www.
weforum.org/agenda/2015/02/
how-migration-can-help-fight-violent-
extremism/.

https://english.alarabiya.net/en/life-style/travel-and-tourism/2015/11/05/European-media-warn-against-visiting-Morocco-after-knife-attack-on-tourists.html
https://english.alarabiya.net/en/life-style/travel-and-tourism/2015/11/05/European-media-warn-against-visiting-Morocco-after-knife-attack-on-tourists.html
https://english.alarabiya.net/en/life-style/travel-and-tourism/2015/11/05/European-media-warn-against-visiting-Morocco-after-knife-attack-on-tourists.html
https://english.alarabiya.net/en/life-style/travel-and-tourism/2015/11/05/European-media-warn-against-visiting-Morocco-after-knife-attack-on-tourists.html
https://english.alarabiya.net/en/life-style/travel-and-tourism/2015/11/05/European-media-warn-against-visiting-Morocco-after-knife-attack-on-tourists.html
http://www.spiegel.de/international/world/attack-in-marrakech-likely-terror-attack-strikes-popular-tourist-cafe-in-morocco-a-759601.html
http://www.spiegel.de/international/world/attack-in-marrakech-likely-terror-attack-strikes-popular-tourist-cafe-in-morocco-a-759601.html
http://www.spiegel.de/international/world/attack-in-marrakech-likely-terror-attack-strikes-popular-tourist-cafe-in-morocco-a-759601.html
http://www.spiegel.de/international/world/attack-in-marrakech-likely-terror-attack-strikes-popular-tourist-cafe-in-morocco-a-759601.html
http://www.spiegel.de/international/world/attack-in-marrakech-likely-terror-attack-strikes-popular-tourist-cafe-in-morocco-a-759601.html
https://www.usip.org/publications/2013/01/regional-security-lessons-attack-algerias-amenas-gas-plant
https://www.usip.org/publications/2013/01/regional-security-lessons-attack-algerias-amenas-gas-plant
https://www.usip.org/publications/2013/01/regional-security-lessons-attack-algerias-amenas-gas-plant
https://www.usip.org/publications/2013/01/regional-security-lessons-attack-algerias-amenas-gas-plant
https://www.ft.com/content/aceea1a2-6e98-11e5-8171-ba1968cf791a
https://www.ft.com/content/aceea1a2-6e98-11e5-8171-ba1968cf791a
https://www.ft.com/content/aceea1a2-6e98-11e5-8171-ba1968cf791a
http://www.aljazeera.com/news/2015/12/algeria-symbolic-target-isil-151224080709968.html
http://www.aljazeera.com/news/2015/12/algeria-symbolic-target-isil-151224080709968.html
http://www.aljazeera.com/news/2015/12/algeria-symbolic-target-isil-151224080709968.html
http://www.aljazeera.com/news/2015/12/algeria-symbolic-target-isil-151224080709968.html
http://english.alarabiya.net/en/News/north-africa/2017/11/16/Algerian-foreign-minister-says-region-under-threat-after-ISIS-defeats.html
http://english.alarabiya.net/en/News/north-africa/2017/11/16/Algerian-foreign-minister-says-region-under-threat-after-ISIS-defeats.html
http://english.alarabiya.net/en/News/north-africa/2017/11/16/Algerian-foreign-minister-says-region-under-threat-after-ISIS-defeats.html
http://english.alarabiya.net/en/News/north-africa/2017/11/16/Algerian-foreign-minister-says-region-under-threat-after-ISIS-defeats.html
https://worldview.stratfor.com/image/balance-power-shifts-between-algeria-and-morocco
https://worldview.stratfor.com/image/balance-power-shifts-between-algeria-and-morocco
https://worldview.stratfor.com/image/balance-power-shifts-between-algeria-and-morocco
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiKq6DYoJjXAhWiBcAKHU0vC80QFggpMAE&url=https%3A%2F%2Fwww.counterextremism.com%2Fcountries%2Falgeria&usg=AOvVaw1KqPDHAZ8YcGutPFhD1xHN
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiKq6DYoJjXAhWiBcAKHU0vC80QFggpMAE&url=https%3A%2F%2Fwww.counterextremism.com%2Fcountries%2Falgeria&usg=AOvVaw1KqPDHAZ8YcGutPFhD1xHN
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiKq6DYoJjXAhWiBcAKHU0vC80QFggpMAE&url=https%3A%2F%2Fwww.counterextremism.com%2Fcountries%2Falgeria&usg=AOvVaw1KqPDHAZ8YcGutPFhD1xHN
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiKq6DYoJjXAhWiBcAKHU0vC80QFggpMAE&url=https%3A%2F%2Fwww.counterextremism.com%2Fcountries%2Falgeria&usg=AOvVaw1KqPDHAZ8YcGutPFhD1xHN
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiKq6DYoJjXAhWiBcAKHU0vC80QFggpMAE&url=https%3A%2F%2Fwww.counterextremism.com%2Fcountries%2Falgeria&usg=AOvVaw1KqPDHAZ8YcGutPFhD1xHN
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiKq6DYoJjXAhWiBcAKHU0vC80QFggpMAE&url=https%3A%2F%2Fwww.counterextremism.com%2Fcountries%2Falgeria&usg=AOvVaw1KqPDHAZ8YcGutPFhD1xHN
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwiKq6DYoJjXAhWiBcAKHU0vC80QFggpMAE&url=https%3A%2F%2Fwww.counterextremism.com%2Fcountries%2Falgeria&usg=AOvVaw1KqPDHAZ8YcGutPFhD1xHN
https://divinity.uchicago.edu/sightings/moroccos-program-securing-religious-toleration-model-region
https://divinity.uchicago.edu/sightings/moroccos-program-securing-religious-toleration-model-region
https://divinity.uchicago.edu/sightings/moroccos-program-securing-religious-toleration-model-region
https://divinity.uchicago.edu/sightings/moroccos-program-securing-religious-toleration-model-region
https://www.moroccoworldnews.com/2016/11/202448/morocco-embarks-on-plan-to-countering-violent-extremism/
https://www.moroccoworldnews.com/2016/11/202448/morocco-embarks-on-plan-to-countering-violent-extremism/
https://www.moroccoworldnews.com/2016/11/202448/morocco-embarks-on-plan-to-countering-violent-extremism/
https://www.moroccoworldnews.com/2016/11/202448/morocco-embarks-on-plan-to-countering-violent-extremism/
http://www.washingtoninstitute.org/policy-analysis/view/moroccos-approach-to-countering-violent-extremism
http://www.washingtoninstitute.org/policy-analysis/view/moroccos-approach-to-countering-violent-extremism
http://www.washingtoninstitute.org/policy-analysis/view/moroccos-approach-to-countering-violent-extremism
http://www.washingtoninstitute.org/policy-analysis/view/moroccos-approach-to-countering-violent-extremism
https://www.moroccoworldnews.com/2016/05/186442/morocco-foils-isis-led-dangerous-terrorist-plot/
https://www.moroccoworldnews.com/2016/05/186442/morocco-foils-isis-led-dangerous-terrorist-plot/
https://www.moroccoworldnews.com/2016/05/186442/morocco-foils-isis-led-dangerous-terrorist-plot/
http://www.ineesite.org/en/preventing-violent-extremism
http://www.ineesite.org/en/preventing-violent-extremism
http://www.un.org/en/ga/search/view_doc.asp?symbol=A/70/674
http://www.un.org/en/ga/search/view_doc.asp?symbol=A/70/674
https://www.weforum.org/agenda/2015/02/how-migration-can-help-fight-violent-extremism/
https://www.weforum.org/agenda/2015/02/how-migration-can-help-fight-violent-extremism/
https://www.weforum.org/agenda/2015/02/how-migration-can-help-fight-violent-extremism/
https://www.weforum.org/agenda/2015/02/how-migration-can-help-fight-violent-extremism/

The Institute for Security Studies partners to build knowledge
and skills that secure Africa’s future

Step 1 Go to www.issafrica.org

Step 2 Go to bottom right of the ISS home page
 and provide your subscription details

Visit our website for the latest analysis, insight and news

www.issafrica.org

The Institute for Security Studies partners to build knowledge
and skills that secure Africa’s future

Step 1 Go to www.issafrica.org

Step 2 Go to bottom right of the ISS home page
 and provide your subscription details

Visit our website for the latest analysis, insight and news

www.issafrica.org

About ISS Policy Briefs

Policy Briefs provide concise analysis to inform current debates and decision making. Key findings
or recommendations are listed on the cover pages, along with a summary. Infographics allow busy
readers to quickly grasp the main points.

About the author

Tsion Tadesse Abebe is a Senior Researcher in the Institute for Security Studies’ Migration
Programme. Tsion worked as Deputy Director of the Africa Programme, UN-mandated University
for Peace (UPEACE) and also lectured at the Institute for Peace and Security Studies (IPSS). She
has a Master’s degree in gender and peacebuilding from UPEACE, Costa Rica and a certificate in
international labour migration, economics, politics and ethics from the University of Oxford, UK.

Acknowledgements

This policy brief forms part of a project funded by ifa (Institut für Auslandsbeziehungen) with
resources provided by the German Federal Foreign Office. The ISS is also grateful for support from
members of the ISS Partnership Forum: the Hanns Seidel Foundation, the European Union and the
governments of Australia, Canada, Denmark, Finland, Ireland, the Netherlands, Norway, Sweden
and the USA.

About the ISS

The Institute for Security Studies (ISS) partners to build knowledge and skills that secure Africa’s
future. The ISS is an African non-profit with offices in South Africa, Kenya, Ethiopia and Senegal.
Using its networks and influence, the ISS provides timely and credible research, practical training
and technical assistance to governments and civil society.

© 2017, Institute for Security Studies

Copyright in the volume as a whole is vested in the Institute for Security Studies and the authors,
and no part may be reproduced in whole or in part without the express permission, in writing, of
both the authors and the publishers.

The opinions expressed do not necessarily reflect those of the ISS, its trustees, members of the
Advisory Council or donors. Authors contribute to ISS publications in their personal capacity.

Cover image: © Abdelhak Senna/IRIN

