
GMDAC Briefing Series:
Towards safer migration in Africa: Migration and Data in
Northern and Western Africa

CALCULATING “DEATH RATES” IN THE
CONTEXT OF MIGRATION JOURNEYS:
Focus on the Central Mediterranean

The opinions expressed in the report are those of the authors and do not necessarily reflect the views of the International Organization for Migration
(IOM). The designations employed and the presentation of material throughout the report do not imply the expression of any opinion whatsoever on
the part of IOM concerning the legal status of any country, territory, city or area, or of its authorities, or concerning its frontiers or boundaries. IOM
is committed to the principle that humane and orderly migration benefits migrants and society. As an intergovernmental organization, IOM acts with
its partners in the international community to: assist in meeting the operational challenges of migration; advance understanding of migration issues;
encourage social and economic development through migration; and uphold the human dignity and well-being of migrants.

This publication has been issued without formal editing by the Publications unit of IOM.

This material has been funded by UK Aid from the United Kingdom government; however, the views expressed do not necessarily reflect the
United Kingdom government’s official policies.

Cover Image: The "boat cemetery" in Lampedusa where the boats used by the migrants are stored to be destroyed later.
	 © Peter SCHATZER / International Organization for Migration

GMDAC
Established in Berlin in September 2015, the International Organization for Migration’s Global Migration Data Analysis
Centre (GMDAC) was set up to respond to calls for better international migration data and analysis. Data are key to inform
migration governance, improve programming and promote a better public understanding of migration.

BRIEFING SERIES
The briefing series “Towards safer migration on the Central Mediterranean Route”, launched by IOM’s GMDAC, aims
to provide accurate, comprehensive and policy-oriented information on key issues related to migration on the Central
Mediterranean Route (CMR). The series is published as part of the ‘Safety, Support and Solutions’ programme implemented
by IOM, funded by the UK’s Department for International Development (DFID). The programme’s main objective is to
contribute to safer and more orderly migration along the CMR, resulting in fewer deaths and less suffering along migratory
routes. The programme includes activities in ten countries – Algeria, Burkina Faso, Côte d’Ivoire, the Gambia, Guinea, Libya,
Senegal, Mali, the Niger and Morocco. IOM’s GMDAC aims to disseminate information products to policymakers and other
stakeholders on mobility dynamics and relevant topics along the CMR, with a view to improve knowledge and understanding
of these and enable actors to effectively manage emerging migration trends for the benefit of countries and migrants. Issues
in this series will be published throughout the programme period.

CONTENT
Kate Dearden, Marta Sánchez Dionis, Julia Black and Frank Laczko1

LAYOUT DESIGN AND DATA VISUALIZATION
Roberta Aita

Global Migration Data Analysis Centre (GMDAC) International Organization for Migration (IOM)
Taubenstr. 20–22 D 10117 Berlin, Germany
Tel.: +49 30 278 778 22 Fax: +49 30 278 778 99

Please visit the GMDAC website for publications, resources, and events: http://gmdac.iom.int.

1 	 Kate Dearden is a Data Analyst and Marta Sánchez Dionis works as a Project Officer at IOM’s Global Migration Data Analysis Centre
(GMDAC). Both work on IOM’s Missing Migrants Project (MMP) and contributed to this briefing equally. Julia Black is the Project
Coordinator for MMP and is also based at IOM’s GMDAC. Frank Laczko is Director of IOM GMDAC.	

A
BO

U
T

http://gmdac.iom.int

3

•	 More than 20,000 migrants have died trying to cross the Mediterranean since 2014.

•	 The annual death toll has been falling in recent years; however, it is often argued that
the “rate of migrant deaths” remains high, and that the risks that migrants face on their
journeys have increased.

•	 This briefing provides an overview of what factors to consider when calculating and
interpreting such statistics and demonstrates how differences in the underlying data result
in different mortality rates.

•	 Calculating a mortality rate involves selecting a specific population, time period and points
of comparison. However, in the context of irregular migration routes, calculating this figure
is challenging for two main reasons: (1) the underlying data on deaths during migration
and migration flows are highly incomplete, and (2) the choices made when making the
calculation itself can significantly bias the final mortality rate figure.

•	 The authors argue that it is often difficult to calculate the “rate of migrant deaths” accurately
given the lack of reliable and complete data on migrant flows and fatalities. For example,
the number of deaths may not be fully reported and data on the profile of persons on the
move may be lacking. Some population groups, for example, might have a higher risk of
death, such as children, and this might affect death rates when higher numbers of children
are trying to cross borders.

•	 How the population at risk of dying in the Central Mediterranean is defined can make a
significant difference to mortality rate calculations. For example, if the population at risk
is defined as the total number of people who arrived to Italy and Malta, as well as those
who were intercepted at sea by Libya and Tunisia and the recorded fatalities at sea, the
calculation of the mortality rate shows that in 2019, for every 21 people who attempted
the Central Mediterranean Sea crossing, one person died (4.78%). However, if only the
number of people who arrive in Italy and the recorded fatalities are used to calculate the
population at risk, then the mortality rate was one death for every 13 people crossing to
Europe over the Central Mediterranean (7.82%).	

•	 The authors conclude that it is important to make clear when presenting “migrant death
rates” how such calculations are made. They suggest that such figures should be interpreted
and used with caution, in-line with the limitations of the underlying data.

K
EY

 M
ES

SA
G

ES

G
M

D
A

C
 B

rie
fin

g
Se

rie
s:

To
w

ar
ds

 s
af

er
 m

ig
ra

tio
n

on
 t

he
 C

en
tr

al
 M

ed
ite

rr
an

ea
n

Ro
ut

e

4

INTRODUCTION

Since the beginning of 2014, IOM’s Missing Migrants Project has recorded the deaths of over 20,000 people
in the Mediterranean Sea as they tried to make the dangerous migration journey to Europe. Yet beyond the
total numbers of fatalities, other approaches are needed to understand this catastrophic loss of life. One way
is to look at mortality rates, also known as “death rates,” which measure the number of deaths in proportion
to the size of a particular population over a specific period of time.

In the context of migration, death rates are calculated based on the number of known deaths in relation
to the number of known attempts to use irregular migration routes over specific time periods. Calculating
mortality rates in the context of migration is relatively new and requires several crucial caveats. This briefing
provides an overview of what factors to consider when calculating and interpreting these statistics and
demonstrates how differences in the underlying data result in different mortality rates.

1.	 CALCULATING THE RATE OF DEATH

Traditionally, mortality rates have been used to predict and plan for population growth over time. Among
other factors, the mortality rate of a population is strongly associated with age distribution, income and
levels of socioeconomic equality (Marquez, 2016; Mújica et al. 2014). Mortality rates are also used to
document the impacts of humanitarian situations, such as war, famine and during outbreaks of disease
(Checchi and Roberts, 2005). In these cases, those involved in calculating and responding to these mortality
rates are primarily humanitarian and political actors who have the capacity to intervene in such scenarios.
Mortality rates provide a crude but standard way for these actors to determine that a crisis has gone “too
far” and that intervention is necessary (ibid.).

One way in which mortality rates have been applied to the context of migration is to assess the risk of dying
on a migration journey or in the attempt to cross an international border irregularly, meaning outside legal
channels recognized by states (Carling, 2007). Mortality rates can be used to understand the context of such
deaths beyond total number of fatalities by providing information on how many people have died compared
to the number who have travelled on the same migration route (Steinhilper and Gruijters, 2018).

While mortality rates can give an indication of risk over specific time periods and specific geographies of
irregular migration routes, it is important to weigh the value of making and publicizing these calculations
when there are incomplete data and different interpretations of how to measure the total population at risk.

Figure 1: Mortality rate equation

C
al

cu
la

tin
g

“d
ea

th
 r

at
es

”
in

 t
he

 c
on

te
xt

 o
f m

ig
ra

tio
n

jo
ur

ne
ys

: F
oc

us
 o

n
th

e
C

en
tr

al
 M

ed
ite

rr
an

ea
n

ro
ut

e

5

2.	 THE CHALLENGES AND LIMITATIONS OF ESTIMATING MORTALITY RATES 	
	 ON MIGRATION ROUTES

Calculating a mortality rate involves selecting a specific population, time period and point of comparison.
However, in the context of irregular migration routes, calculating this figure is challenging for two main reasons:
(1) the underlying data on deaths during migration and migration flows are highly incomplete, and (2) the
choices made when making the calculation itself can significantly bias the final mortality rate figure.

The underlying data

The data required to calculate mortality rates are only available for a few migration routes globally, and even
then, there are significant data issues that call into question the accuracy of mortality rate calculations, namely:

• 	 The lack of reliable and complete data on migrant deaths and disappearances: There are
many challenges involved in documenting the deaths and disappearances of people during migration
journeys, and all existing counts of migrant fatalities have gaps (Brian and Laczko, 2014; Singleton et al.,
2017). This is largely because the majority of such deaths happen in the context of irregular migration,
meaning that they often occur in areas which are physically remote or outside of well-monitored
routes. As a result, the resulting remains are often not found, and deaths or disappearances may not
be reported to the authorities in a timely manner, if at all. On routes which involve transit over water,
such as the Central Mediterranean route, it is even more likely that people die without a trace. For
example, while Missing Migrants Project attempts to document “invisible shipwrecks,” in which there
is evidence of a departure, but none of rescue or interception and therefore the passengers would
have likely been lost at sea, it is likely that not all cases are accounted for in IOM’s records.

	 These challenges, inherent to all attempts to track migrant fatalities, are complicated by the fact that few

official sources collect and publish data on the number of people who died during irregular migration
journeys in their territory. The deaths of non-nationals may not be recorded in a centralized, accessible
database, or may not be categorized as “migrant deaths” per se. In many cases, those who have died on
migratory journeys are never identified (Robins, 2019), meaning that their remains are even less likely
to be included in counts of migrant fatalities. For these reasons, the data available on fatalities during
migration are best understood as minimum estimates.

• 	 The lack of reliable data on migration flows: Mortality rates are usually measured for a clearly

defined population group; however, quantifying this population is very difficult in the context of
migrant journeys, and particularly irregular migration flows (IOM, 2019b). Irregular migration
routes change often and do not necessarily have a defined geography. Routes also often fall under
multiple authorities which collect data on migratory flows in different ways. Changes in policies
and administrative practices related to border control may result in changes in irregular migration
figures, which may not necessarily reflect an actual variation in the number of people transiting on
a given migration route. For example, increased surveillance and patrolling may mean that a growing
proportion of migrants are detected or apprehended. These issues make it difficult to accurately
compare flow data collected over time. 	

	 Another difficulty in establishing the population being assessed in the context of migration flows is that

mortality rates are calculated on the total number of individuals in a population, not the total number
of attempted journeys or movements. It is possible that available flow data count the same individuals
more than once if they have used (or attempted to use) the same migration route multiple times.

• 	 Even when accurate data on migration flows are available, they are not always disaggregated

by sex or age: This lack of disaggregation hinders the adjustment of the mortality rate according to
the composition of the population. To calculate a mortality rate correctly for a specific group – such
as men compared to women, or for people from a certain country – the denominator needs to
reflect changes to the specific population at risk during the chosen time period, especially when there
is an over-representation of certain groups. In the Central Mediterranean context, for example, adult
men have typically made up the majority of migrants who arrive irregularly in Italy (IOM, 2019a).

G
M

D
A

C
 B

rie
fin

g
Se

rie
s:

To
w

ar
ds

 s
af

er
 m

ig
ra

tio
n

on
 t

he
 C

en
tr

al
 M

ed
ite

rr
an

ea
n

Ro
ut

e

6

The calculation itself

The choices made when calculating the rate can result in significant bias of the final mortality rate figure:

• 	 The time period chosen for calculations can bias mortality rates: If there are no deaths during
a short time period on a migration route, it does not necessarily mean that there is no risk of death.
For example, if a mortality rate is calculated for one month in which there are no known deaths or
disappearances on the Central Mediterranean crossing from North Africa to Europe, the mortality
rate would be zero. However, the following month, there may be a large boat that sinks and as a result,
many lives that are lost. As such, mortality rates calculated for short time periods can be skewed by
incidents in which there are a large number of deaths as well as when there is an absence of them, and
therefore they may not reflect the actual risk of migration routes overall (Steinhilper and Gruijters,
2018).

• 	 There are no standard criteria2 to define a situation on a migratory route as an emergency:
The context of irregular migration is unique from other humanitarian contexts, in which mortality
rates are used to determine if emergency intervention is needed, because it is nearly impossible to
determine the standard mortality rate for the population at risk for the purposes of comparison (in
other words, to have an idea of the “normal” mortality rate). People trying to migrate across the
Mediterranean Sea to Europe, for example, come from many countries across Africa, Asia and the
Middle East, differ in ages and profiles and face varying risks. In other words, the profiles of people
on the move change constantly in terms of size and composition and do not represent a normal
population structure, making it extremely difficult to identify when intervention is needed. Defining a
mortality rate in such a context calls into question the purpose for which such a calculation is needed.

3.	 CALCULATING “DEATH RATES” FOR THE CENTRAL MEDITERRANEAN 	
	 ROUTE

The calculation of mortality rates for people attempting to migrate across the Mediterranean is affected
by the lack of reliable and complete data on migrant flows and fatalities, as described in the section above.
Migrant deaths at sea are particularly difficult to document, as many people drown and their remains are never
recovered. Estimates of the number of people who went missing at sea are based on survivors’ accounts and
cannot be verified. Therefore, any records of deaths and disappearances are best understood as a minimum
estimate of the true number of migrant fatalities. For the purpose of this briefing, we rely on the incidents of
death recorded by IOM’s Missing Migrants Project (2019c).	

The challenges with defining the population at risk is exemplified in the Mediterranean, where the “Western,”
“Eastern” and “Central” routes are commonly referenced as the three main routes across the Mediterranean
Sea to reach Europe,3 and yet there is strong evidence that these routes increasingly overlap. For example, in
2019, 17 per cent of people who arrived irregularly in Italy by sea departed from Turkey and 7 per cent from
Greece (UNHCR, 2019). This does not fit into any of the three commonly referenced routes. Since June 2018,
hundreds of migrants have been rescued off the coast of Libya but have been taken to ports in France and
Spain, rather than Italy and Malta, which are the typical countries of arrival for this route. Such changes affect
mortality rate calculations for the Central Mediterranean route, which – due to data availability – typically
include the number of people registered upon irregular arrival in relevant countries, and not by where they are
rescued at sea.	

As mentioned in the previous section, changes in policies and administrative practices related to border control
may prompt an increase in irregular migration figures, which may not necessarily reflect an actual rise in
flows. For example, while data on the number of people arriving irregularly in Europe are relatively complete,

2 	 There are different trains of thought and practice around what mortality rate constitutes a humanitarian emergency. The standard threshold has been
a crude mortality rate of 1 death per 10,000 people a day, or 2 deaths per 10,000 per day for under-five years. The Sphere Project (available at www.
spherestandards.org and the UNHCR (see more at www.refworld.org/docid/46a9e29a2.html) use a threshold of two times the “normal mortality rate” for
the same population.

3	 The “Western Mediterranean route” is defined above. The “Central Mediterranean route” is generally considered to be the migration route from
the North Coast of Africa to Italy and Malta, while the “Eastern Mediterranean route” is most often used to describe the irregularized migration
route by sea from Turkey to Greece and Cyprus. See the Annex to this briefing for the data underlying this calculation.

http://www.spherestandards.org/
http://www.spherestandards.org/
http://www.refworld.org/docid/46a9e29a2.html

C
al

cu
la

tin
g

“d
ea

th
 r

at
es

”
in

 t
he

 c
on

te
xt

 o
f m

ig
ra

tio
n

jo
ur

ne
ys

: F
oc

us
 o

n
th

e
C

en
tr

al
 M

ed
ite

rr
an

ea
n

ro
ut

e

7

since 2016 interceptions by North African authorities have increased in the Central Mediterranean, which
profoundly impacts how mortality rates are calculated on this route. In 2016, the Tunisian and Libyan Coast
Guard intercepted 8 per cent of migrants attempting to cross the Central Mediterranean to Europe, which
increased to 16 per cent in 2017, and 41 per cent in 2019.4

How the population at risk of dying in the Central Mediterranean is defined also makes a significant difference
to mortality rate calculations. If the population at risk is defined as the total number of people who attempted
the crossing (the “attempted crossings” calculation) – including data on irregular arrivals to Italy and Malta,
interceptions at sea by Libya and Tunisia and recorded fatalities – the calculation of the mortality rate shows
that in 2019, for every 21 people who attempted the Central Mediterranean Sea crossing, one person died
(4.78%). However, if only the number of people who arrive in Italy is used as the population at risk (the “arrivals-
only” calculation), then the mortality rate is one death for every 13 people crossing to Europe over the Central
Mediterranean (7.82%).	

Figure 2: Comparison of “arrivals-only” and “attempted crossings” calculations for death rates in the Central Mediterranean, 2015–2019.5

Note: Tables with the “attempted crossings” mortality rates for all three Mediterranean routes are available at the end of this briefing.

4	 See the Annex to this briefing for the data underlying this calculation.
5	 In the “total population” calculation, the denominator includes the number of people who arrived in Italy and Malta, the number of people who were

intercepted at sea and returned to Libya and Tunisia, and the number of people who died or went missing at sea. The denominator used for the
“arrivals-only” calculation only includes the number of people who arrived in Italy and Malta plus the number of people who lost their lives at sea.
In both calculations, data on fatalities are sourced from IOM’s Missing Migrants Project; data on arrivals in Italy and Malta are sourced from national
authorities via IOM’s Displacement Tracking Matrix (DTM); and data on interceptions are sourced from IOM Libya and IOM Tunisia.

G
M

D
A

C
 B

rie
fin

g
Se

rie
s:

To
w

ar
ds

 s
af

er
 m

ig
ra

tio
n

on
 t

he
 C

en
tr

al
 M

ed
ite

rr
an

ea
n

Ro
ut

e

8

Critically, both calculations indicate that the probability of dying while crossing the Central Mediterranean has
increased in 2018 and 2019 compared to 2016 and 2017, despite a decrease in the absolute number of deaths
and disappearances recorded on the Central Mediterranean crossing. It is important to remember the bigger
picture: just 30 years ago, there were nearly no migrant deaths in the Mediterranean Sea, but since 2014, more
than 20,000 lives have been lost (IOM, 2020).

CONCLUSIONS AND WAY FORWARD

FIVE RECOMMENDATIONS TO BETTER CALCULATE, ASSESS AND INTERPRET
THE MORTALITY RATE	

The meaning of a “risk of death” is subjective for each individual person. This means that, besides the accuracy
of mortality rates in the context of migration, the purpose of promoting such numbers should be questioned,
considering there is no standard mortality rate for comparison to compel action to reduce deaths. The use
of such mortality rates in the Mediterranean context in recent years has shown that the same figures can
rather be used to support arguments opposing migration. Although mortality rates can help indicate the risks
of migration routes on a technical level, the message to the public should be that deaths during migration are
continuing and that even one death is too many.

In the meantime, this briefing offers five recommendations for how mortality rates on migration can accurately
be calculated, assessed and interpreted:

1.	 Any calculation of a death rate should be preceded by an assessment of data limitations and biases.
Issues with the methodologies and definitions used by data sources, as well as possible biases, breaks
in the data time series and comparability of data over time must be considered.

2.	 Producers of mortality rates should always clearly indicate the data used and describe the formula by
which this “death rate” was calculated.

3.	 To decrease bias, calculations should be conducted over longer time periods. Additionally, comparisons
should ideally be made for equivalent time periods (e.g. January – June 2018 to January – June 2019)
given the seasonal nature of migration flows.

4.	 Producers of mortality rates should consider the policy implications of releasing such figures.6 At a
minimum, they should consider the pros and cons of putting these figures in the public domain.

5.	 It is essential to always interpret mortality rates in the context of the wider context of irregular
migration. Without sufficient pathways for legal migration, people can take huge risks which can, in the
worst cases, result in death.

The authors of this briefing encourage those reading migration mortality rates to critically interpret the
figures in light of the limitations discussed here. Readers should keep in mind that because migrant fatalities
are undercounted and attempted crossings are underestimated, death rates are often imprecise estimates at
best. As such, such reported “death rates” should only be seen as indicative of trends, rather than as highly
reliable measures.

6 See Checchi, 2018 for a more in-depth discussion of sensitivity and situational analysis in humanitarian contexts.	

C
al

cu
la

tin
g

“d
ea

th
 r

at
es

”
in

 t
he

 c
on

te
xt

 o
f m

ig
ra

tio
n

jo
ur

ne
ys

: F
oc

us
 o

n
th

e
C

en
tr

al
 M

ed
ite

rr
an

ea
n

ro
ut

e

9

ANNEX

“ATTEMPTED CROSSINGS” CALCULATIONS FOR DEATH RATES IN THE
WESTERN, EASTERN AND CENTRAL MEDITERRANEAN ROUTES

Table 1: “Attempted crossings” calculations for death rates in the Western, Eastern and Central Mediterranean routes, full year
2015–2019

Note: All data used for these calculations, including notes on data issues, are available for download from missingmigrants.iom.int/downloads.

http://missingmigrants.iom.int/downloads

G
M

D
A

C
 B

rie
fin

g
Se

rie
s:

To
w

ar
ds

 s
af

er
 m

ig
ra

tio
n

on
 t

he
 C

en
tr

al
 M

ed
ite

rr
an

ea
n

Ro
ut

e

10

BIBLIOGRAPHY

Brian, T. and F. Laczko
2014	 Fatal Journeys: Tracking Lives Lost during Migration. IOM, Geneva. Available at https://publications.iom.

int/books/fatal-journeys-tracking-lives-lost-during-migration.

Carling, J.
2007	 Migration Control and Migrant Fatalities at the Spanish‐African Borders. International Migration Review,

41(2):316–343.

Checchi, F.
2018	 Estimation of population mortality in crisis-affected populations: Guidance for humanitarian coordination

mechanisms. London School of Hygiene and Tropical Medicine, London. Available at www.who.int/health-
cluster/resources/publications/LSHTM-Mortality-Estimation-Options-oct2018.pdf.

Checchi, F. and L. Roberts
2005	 Interpreting and using mortality data in humanitarian emergencies: A primer for non-epidemiologists.

Humanitarian Practice Network, London. Available at https://odihpn.org/wp-content/uploads/2005/09/
networkpaper052.pdf.

International Organization for Migration (IOM)
2020 Shipwreck Off Coast of Libya Pushes Migrant Deaths on the Mediterranean Past 20,000 Mark. Available at

www.iom.int/news/shipwreck-coast-libya-pushes-migrant-deaths-mediterranean-past-20000-mark.

2019a Displacement Tracking Matrix. Mixed Migration Flows to Europe - Monthly Overview. (December 2019).
IOM, Geneva. Available at https://dtm.iom.int/reports/europe-%E2%80%94-mixed-migration-flows-
europe-monthly-overview-december-2019.

2019b Irregular migration. Migration Data Portal. IOM GMDAC, Berlin. Available at https://migrationdataportal.
org/themes/irregular-migration.

2019c Missing Migrants Project database. Available at https://missingmigrants.iom.int/downloads (accessed 18
March 2020).

Marquez, P.
2016	 Income inequality and differential mortality: An ominous combination. World Bank Blogs. Available at

https://blogs.worldbank.org/voices/income-inequality-and-differential-mortality-ominous-combination.

Mújica, O., E. Vázquez, E. Duarte, J. Cortez-Escalante, J. Molina and J. Barbosa da Silva
2014	 Socioeconomic inequalities and mortality trends in BRICS, 1990–2010. Bulletin of the World Health

Organization, 92:405–412. Available at www.who.int/bulletin/volumes/92/6/13-127977/en/.

Robins, S.
2019	 Analysis of Best Practices in the Identification of Missing Migrants: Implications for the Central

Mediterranean. Central Mediterranean Route Thematic Report Series. IOM, Geneva. Available at https://
publications.iom.int/books/central-mediterranean-route-thematic-report-series-analysis-best-practices-
identification.

Singleton, A., F. Laczko and J. Black
2017	 Measuring unsafe migration: The challenge of collecting accurate data on migrant fatalities. Migration

Policy Practice, 7(2):4–9. Available at https://publications.iom.int/books/migration-policy-practice-vol-vii-
number-2-april-september-2017.

Steinhilper, E. and R. Gruitjers
2018	 A Contested Crisis: Policy Narratives and Empirical Evidence on Border Deaths in the Mediterranean. Sociology,

52(3):515–533. Available at https://ora.ox.ac.uk/objects/uuid:0f62fe51-2b65-4b88-9d2a-c280906c0fb1/
download_file?file_format=pdf&safe_filename=Border%2Bdeaths%2Bin%2Bthe%2BMediterranean_final.
pdf&type_of_work=Journal+article.

United Nations High Commissioner for Refugees (UNHCR)
2019 	 Italy Sea Arrivals Dashboard - December 2019. UNHCR, Geneva. Available at https://data2.unhcr.org/en/

documents/download/73536.

https://publications.iom.int/books/fatal-journeys-tracking-lives-lost-during-migration
https://publications.iom.int/books/fatal-journeys-tracking-lives-lost-during-migration
https://www.who.int/health-cluster/resources/publications/LSHTM-Mortality-Estimation-Options-oct2018.pdf
https://www.who.int/health-cluster/resources/publications/LSHTM-Mortality-Estimation-Options-oct2018.pdf
https://odihpn.org/wp-content/uploads/2005/09/networkpaper052.pdf
https://odihpn.org/wp-content/uploads/2005/09/networkpaper052.pdf
https://www.iom.int/news/shipwreck-coast-libya-pushes-migrant-deaths-mediterranean-past-20000-mark
https://dtm.iom.int/reports/europe-%E2%80%94-mixed-migration-flows-europe-monthly-overview-december-2019
https://dtm.iom.int/reports/europe-%E2%80%94-mixed-migration-flows-europe-monthly-overview-december-2019
https://migrationdataportal. org/themes/irregular-migration
https://migrationdataportal. org/themes/irregular-migration
https://missingmigrants.iom.int/downloads
https://blogs.worldbank.org/voices/income-inequality-and-differential-mortality-ominous-combination
https://publications.iom.int/books/central-mediterranean-route-thematic-report-series-analysis-best-practices-identification
https://publications.iom.int/books/central-mediterranean-route-thematic-report-series-analysis-best-practices-identification
https://publications.iom.int/books/central-mediterranean-route-thematic-report-series-analysis-best-practices-identification
https://publications.iom.int/books/migration-policy-practice-vol-vii-number-2-april-september-2017
https://publications.iom.int/books/migration-policy-practice-vol-vii-number-2-april-september-2017
https://ora.ox.ac.uk/objects/uuid:0f62fe51-2b65-4b88-9d2a-c280906c0fb1/download_file?file_format=pdf&safe_filename=Border%2Bdeaths%2Bin%2Bthe%2BMediterranean_final.pdf&type_of_work=Journal+article
https://ora.ox.ac.uk/objects/uuid:0f62fe51-2b65-4b88-9d2a-c280906c0fb1/download_file?file_format=pdf&safe_filename=Border%2Bdeaths%2Bin%2Bthe%2BMediterranean_final.pdf&type_of_work=Journal+article
https://ora.ox.ac.uk/objects/uuid:0f62fe51-2b65-4b88-9d2a-c280906c0fb1/download_file?file_format=pdf&safe_filename=Border%2Bdeaths%2Bin%2Bthe%2BMediterranean_final.pdf&type_of_work=Journal+article
https://data2.unhcr.org/en/documents/download/73536
https://data2.unhcr.org/en/documents/download/73536

The “boat cemetery” in Lampedusa where the boats used by the migrants are stored to be destroyed later.
© Peter SCHATZER / International Organization for Migration

C
al

cu
la

tin
g

“d
ea

th
 r

at
es

”
in

 t
he

 c
on

te
xt

 o
f m

ig
ra

tio
n

jo
ur

ne
ys

: F
oc

us
 o

n
th

e
C

en
tr

al
 M

ed
ite

rr
an

ea
n

ro
ut

e

11

