
Detections of illegal border crossings in the EU (2015)

874

Western Africa
Guinea
Côte d’Ivoire
Gambia

153 946

Central Mediterranean
Nigeria
Eritrea
Somalia

885 386
Syria
Afghanistan
Iraq

Eastern Mediterranean

7 164

Western Mediterranean
Guinea
Algeria
Morocco

1 920

Eastern Border
Afghanistan
Vietnam
Iraq

764 038

Western Balkans
Not specified
Syria
Kosovo

8 932

Circular route (Albania - Greece)
Albania
FYR of Macedonia
Georgia

Monthly average number of detections of illegal border crossings in the EU

Frontex, the EU border surveillance agency, collects data on detections by national border-control authorities
of illegal crossings of the EU’s external borders. External borders are those between Member States and
third countries as well as between Schengen Associated Countries (Norway, Iceland and Switzerland) and
third countries.

The map shows the routes of illegal entries into the EU during 2015. For each route, the box shows the
number of entries and the top three nationalities of migrants.

2013
2014
2015

2 067
4 236

 73 782

Eastern Mediterranean

 61 4392016

Western Balkans

2013
2014
2015
2016

1 663

63 670
3 613

51 401

Central Mediterranean

2013
2014
2015
2016

3 775
14 222
12 829

4 342

The boxes below show the recent changes in numbers on the most frequent routes: Eastern Mediterranean,
Western Balkans and Central Mediterranean. The other routes are not shown as the figures do not indicate
major changes in the numbers of illegal entries.

Recent migration flows to the EU

EPRS | European Parliamentary Research Service
Author: Giulio Sabbati
Members’ Research Service
PE 580.893

At a glance
April 2016
Infographic

http://frontex.europa.eu/trends-and-routes/migratory-routes-map/

Asylum applicants in the EU-28

The bar chart shows the number of asylum applicants in the European Union. ‘Applicants’ refers to anyone
applying for asylum or similar protection – as defined in the Qualification Directive – or included in an
application as a family member. The table shows the breakdown of the Member States which together
represent 90% of the total requests for asylum in 2015.

The map shows the relative weight of the number of applicants per million inhabitants in the ‘country of
arrival’ (the EU Member State in which asylum has been requested) for the year 2015. The EU average is
2 599 applicants per million inhabitants.

The horizontal bar chart shows the top 15 countries of ori-
gin for the year 2015. The value in parenthesis represents
changes with respect to 2014; a positive value shows an in-
crease, and a negative a decrease (e.g. there was an increase
of 246 000 ap-
plicants from
Syria in 2015).

Top 15 countries of origin

0 50 100 150 200 250 300 350 400

FYROM

Bangladesh

Somalia

Ukraine

Russia

Iran

Serbia

Nigeria

Eritrea

Pakistan

Albania

Kosovo

Iraq

Afghanistan

SyriaSyria
Afghanistan

Iraq
Kosovo
Albania

Pakistan
Eritrea
Nigeria
Serbia

Iran
Russia

Ukraine
Somalia

Bangladesh
FYR of Macedonia

368
181

125
72
68

48
34
31
30

27
22
22
21
19
16

(246)
(140)
(104)

(35)
(51)
(26)
(-3)
(11)
(-1)
(16)

(2)
(8)
(5)
(7)
(6)In 1 000 applicants

2011 2012 2013 2014 2015

DE 53 77 127 203 477
HU 2 2 19 43 177
SE 30 44 54 81 162
AT 14 17 18 28 88
IT 40 17 27 65 84
FR 57 61 66 64 76
NL 15 13 13 24 45
BE 32 28 21 23 45
UK 27 29 31 33 39
Others 39 46 56 63 129

In 1 000
applicants

The previous edition of this Infographic was issued in September 2015 (PE 565.905)

In 1 000 applicants

0

300

600

900

1200

1500
EU28

1
32

2

22
5 26
4

25
9

62
7

43
1

33
5

30
9

2008 2009 2010 2011 2012 2013 2014 2015

Asylum applicants per million inhabitant
(2015)

More than 10 000

3 000 - 10 000

1 000 - 2 999

150 - 999

Less than 150

Applicants per million inhabitant

Notes. Asylum is a form of international protection given by a state on its territory to someone who is threatened by persecution on grounds of race,
religion, nationality, membership of a particular group or political opinion in their country of origin or residence. In the EU, this consists of refugee
status as defined in the UN Geneva Refugee Convention, plus subsidiary protection for persons who do not qualify as refugees but in respect of whom
substantial grounds exist that the person concerned, if returned to their country of origin, would face a real risk of suffering serious harm as defined
in the Qualification Directive.
Not all those who cross the EU’s external borders illegally will seek asylum, or indeed qualify under the definition above. They thus form part of the
broader category of ‘irregular immigrants’, i.e. those who do not fulfil, or no longer fulfil, the conditions of entry as set out in Article 5 of the Schengen
Borders Code or other conditions for entry, stay or residence in that Member State.
Data source: Frontex and Eurostat April 2016.

Disclaimer and Copyright. The content of this document is the sole responsibility of the author and any opinions expressed therein do not necessarily represent the
official position of the European Parliament. It is addressed to the Members and staff of the EP for their parliamentary work. Reproduction and translation for non-
commercial purposes are authorised, provided the source is acknowledged and the European Parliament is given prior notice and sent a copy. © European Union, 2016.

eprs@ep.europa.eu – http://www.eprs.ep.parl.union.eu (intranet) – http://www.europarl.europa.eu/thinktank (internet) – http://epthinktank.eu (blog)

Members’ Research Service Page 2 of 2

Recent migration flows to the EUEPRS

http://www.europarl.europa.eu/RegData/etudes/ATAG/2015/565905/EPRS_ATA%282015%29565905_EN.pdf
http://www.unhcr.org/3b66c2aa10.html#page=16
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32011L0095
http://frontex.europa.eu/trends-and-routes/migratory-routes-map/
http://appsso.eurostat.ec.europa.eu/nui/show.do

