
Vienna International Centre, PO Box 500, 1400 Vienna, Austria
Tel: +(43) (1) 26060-0, Fax: +(43) (1) 26060-5866, www.unodc.org

TrAnsnATIOnAl OrgAnIzed
CrIme In WesT AFrICA:

A Threat Assessment

February 2013
United Nations publication
February 2013

Transnational Organized Crime
in West Africa:

A Threat Assessment

UNITED NATIONS OFFICE ON DRUGS AND CRIME
Vienna

Copyright © 2013, United Nations Office on Drugs and Crime (UNODC).

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 copy-right holder, provided acknowledgement of the
source is made. UNODC would appreciate receiving a copy of any publication that uses this publica-
tion as a source.

Acknowledgments
This study was conducted under the responsibility of the UNODC Regional Office for West
and Central Africa (ROSEN), Division for Operations (DO), with research support of the UNODC
Studies and Threat Analysis Section (STAS), Division for Policy Analysis and Public Affairs (DPA).

Research
James Bevan (consultant - firearms), Louise Bosetti, Jenna Dawson-Faber, Neil Ford (consultant - oil
bunkering and piracy), David Izadifar, Ted Leggett (lead researcher), Marine Mayer (consultant -
fraudulent medicines), Thomas Pietschmann, and James Phillips (consultant - cocaine).

Graphic design, mapping support, and desktop publishing
Anja Korenblik, Suzanne Kunnen, Kristina Kuttnig, Deniz Mermerci

Supervision
Aldo Lale-Demoz (Director, DO)
Pierre Lapaque (Representative, ROSEN)
Alexandre Schmidt (former Representative, ROSEN)
Thibault Le Pichon (Chief, STAS)

The preparation of this report would not have been possible without the data and information reported
by governments to UNODC and other international organizations. UNODC is particularly thankful
to government and law enforcement officials met in the region while undertaking research.

The study benefited from the valuable input of many UNODC staff members – at headquarters and
field offices – who reviewed various sections of this report.

The research team also gratefully acknowledges the information, advice and comments provided by a
large range of officials and experts, including those from the United Nations Task Force on Transna-
tional Organized Crime and Drug Trafficking.

UNODC gratefully acknowledges the contribution of the Government of France towards the cost of
this report.

DISCLAIMERS

This report has not been formally edited.

The contents of this publication do not necessarily reflect the views or policies of UNODC, Member
States, or contributory organizations, and neither do they imply any endorsement.

The designations employed and the presentation of the material in this publication do not imply the
expression of any opinion whatsoever on the part of UNODC or 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.

Cover pictures © United Nations Integrated Peacebuilding Office in Guinea-Bissau
and UN Photolibrary

Website: www.unodc.org

Contents

Key Findings 1

Executive summary 3

Introduction 7

The flows

 Cocaine from the Andes via West Africa to Europe 9
 Methamphetamine from West Africa to East Asia 19
 Smuggling of migrants from West Africa to Europe 25
 Firearms trafficking in West Africa 33
 Fraudulent essential medicines from South Asia and East Asia to West Africa 39
 Maritime piracy in the Gulf of Guinea 45

Conclusion 53

Endnotes 57

1

Key Findings

•	 The flow of cocaine through West Africa appears to
have declined to about 18 tons, down from a peak
of 47 tons in 2007. These 18 tons would be worth
US$1.25 billion at wholesale in Europe, providing
West African traffickers with substantial income.

•	 Modes of conveyance for cocaine from South America
to Europe via West Africa have shifted over time
in response to enforcement efforts. Much of the
cocaine headed to West Africa today comes from
Brazil, where Nigerian crime groups are exporting the
drug. Recently, these groups have been moving into
containerized consignments and maritime shipping,
adopting these methods in addition to their traditional
methods of air couriering and postal shipments.
From West Africa, an increase in the use of Benin as
a departure point for air couriers has been noted.

•	 Methamphetamine production in the region is
a growing concern, with two methamphetamine
laboratories detected in Nigeria in 2011-2012.
The main market for West African-made meth
is East Asia, and to a lesser extent, South Africa.
The income from trafficking West African-made
methamphetamines to East Asia is remarkably
high for such a new flow, but the long-term
prospects are limited in light of competition from
producers located in the destination markets.

•	 Due to the economic downturn, the flow of smuggled
migrants from West Africa to Europe has declined in
recent years. The prominence of the many routes has
shifted significantly, with routes moving eastwards.

•	 Given the number of weapons still circulating from
past conflicts in the region, there is very little need to
import large numbers of weapons into West Africa.
Most of the illicit flow of weapons in the region is
diverted or stolen from licit national stocks held by

the police and military. The recent flood of 10,000
to 20,000 firearms from Libya does represent a
serious threat to stability in the region, a threat that
appears to have been realized in northern Mali.

•	 The prevalence of fraudulent medicines is highest
not in the markets where profits would be the
greatest, but in those where chances of detection
are lowest. At least 10% of the imported medicines
circulating in West Africa are fraudulent, posing
a grave threat to public health and safety.

•	 Maritime piracy has generated renewed attention in
the Gulf of Guinea, with 22 pirate attacks occurring
off the coast of Benin in 2011. In 2012, Togo
became the new hotspot for attacks on petroleum
tankers. These vessels are attacked because there is
a booming black market for fuel in West Africa.

•	 Unless the flows of contraband are addressed,
instability and lawlessness will persist, and it will
remain difficult to build state capacity and the rule
of law in the region. Each of these flows requires a
tailored response, because the commodities involved
respond to distinct sources of supply and demand.

3

Executive Summary

West Africa has long been the focus of United Nations
attention, but it is only recently that the international com-
munity recognized organized crime as a key issue for the
region. This recognition stems primarily from a single con-
traband flow – cocaine - a flow so large that its wholesale
value on arrival in Europe would exceed the national secu-
rity budgets of many countries in West Africa. While the
threat of cocaine is clear, there are many other forms of
organized crime that threaten the stability of the region.
These threats are both a cause and a consequence of weak
governance, a dynamic explored in the present report.

Understanding the cocaine flow requires some historical
context. In the last decade, the world cocaine market has
undergone a dramatic shift. Cocaine demand in the United
States has been in long-term decline, with a particularly
acute downturn after Mexico implemented a new national
security strategy in 2006. But cocaine demand in Europe
has doubled in the last decade, and cocaine is more expen-
sive in Europe than in the United States. As European law
enforcement agencies became aware of the threat in the
mid-2000s, direct smuggling to the continent became more
difficult. Cocaine traffickers in South America began to
look for a staging area on the other side of the Atlantic, and
found one in West Africa.

West African cocaine traffickers, especially those from
southeast Nigeria, have long been active in global cocaine
markets, including retail markets in many European coun-
tries. In 2011, looking only at four countries where compa-
rable data are available (Germany, Italy, Switzerland, and
Portugal), 30% of the foreigners arrested for cocaine traf-
ficking were from West Africa. Small-scale transit through
the West African region, primarily through commercial air
couriers, is not new. But in the mid-2000s, a series of

remarkably large cocaine seizures were made along the West
Africa coast, and a large number of cocaine couriers were
detected on flights from West Africa to Europe. These sug-
gested a flow of cocaine worth over one billion US dollars
on arrival at its destination.

The detection of both maritime shipments and commercial
air couriers peaked in 2007 and declined sharply thereafter.
There is debate as to whether the flow of cocaine decreased
commensurably or whether the traffickers have simply
found less detectable ways of moving the drug. Today, it
appears that a range of vectors are employed, including a
much smaller number of large maritime shipments, private
aircraft (including jet aircraft), shipping containers, com-
mercial air couriers, and the post. The preferred method has
shifted over time in response to enforcement efforts.

Regional origin of foreign cocaine traffickers
arrested in Germany, Italy, Switzerland, and
Portugal in 2011

Source: UNODC Annual Reports Questionnaire (ARQ)

West African,
1,892

Other, 4,444

TransnaTional organized Crime in WesT afriCa

4

The threats from this flow in the region are manifold. Since
no methodologically-sound drug use studies have been
conducted since the advent of the cocaine flow, it remains
unclear how being a transit region has affected local drug
use. Cocaine-related corruption has clearly undermined
governance in places like Guinea-Bissau. Of particular con-
cern is the possibility that trafficking through the region
could provide income to non-state armed groups, especially
the various rebel forces in the Sahel and the terrorist group
Al Qaeda in the Islamic Maghreb (AQIM).

Based on an assessment of cocaine seizures in Europe, the
flow of cocaine through the region appears to have declined
to an estimated 18 tons, down from a peak in 2007 of an
estimated 47 tons. While this is good news, it does not take
a lot of cocaine to cause trouble in a region with poverty
and governance problems. The entire military budget of
many West African countries is less than the wholesale price
of a ton of cocaine in Europe.

In the end, the gross volume of drugs transiting the region
is less relevant than the way West Africa interacts with it. It
appears a growing share is not merely the property of South
Americans making use of West African logistic services, but
that West Africans are playing an increasingly independent
role in bringing the drugs into their region. One manifesta-
tion of this trend is the smaller size of shipments detected
in recent years.

Another worrisome development is the emergence of drug
production in the region. Two methamphetamine labs were
detected in Nigeria in 2011-2012, and an estimated 3000
methamphetamine couriers traveled from West Africa
(including Benin, Côte d’Ivoire, Ghana, Guinea, Nigeria
and Senegal) to Asia (primarily Japan, the Republic of
Korea, Malaysia and Thailand) in 2010. The drugs carried
by these couriers sold for about US$360 million, a sizeable
income for such a young flow. Unlike the cocaine flow, the
bulk of the profits accrued to West African traffickers, and
may ultimately find its way back to West Africa. West

Africa is also supplying methamphetamine to South Africa,
a major consumer of the drug. Heroin is also detected with
increasing regularity and in growing volumes, another indi-
cator that groups based in West Africa are playing a growing
role in the global drug trade.

Illicit drugs are generally smuggled in, but also problematic
are pharmaceutical drugs transported through mainstream
commercial channels. Some of these are themselves drugs
of abuse, such as synthetic opiates. In the last year, at least
37 tons of illicitly imported painkillers have been seized in
West Africa, mostly in Benin and Togo, most likely des-
tined for markets in the Middle East. Others are fraudulent
medicines: drugs that are not what they purport to be. In
addition to the harm they inflict on users, some fraudulent
medicines foster the growth of drug-resistant pathogens,
which pose a global health threat. It is estimated that at
least 10% of all essential medicines circulating in West
Africa are fraudulent. But despite the damage they do to
public health, there is no evidence at present that this flow
is promoting instability.

In addition to drugs, there is great concern about the secu-
rity implications of weapons trafficking in the region. Many
weapons continue to circulate from past conflicts, and
diversion from official weapons stocks is common. As a
result, there is generally very little need to import large
numbers of weapons into West Africa. But the recent flood
of perhaps 10,000 to 20,000 firearms from Libya represents
a serious threat to stability, a threat that appears to have
been realized in northern Mali. It remains unclear whether
drug trafficking enabled the current conflict, but there can
be little doubt that firearms trafficking did.

In the last year, an old crime problem in the region received
renewed attention: maritime piracy. In the past, most of the
piracy in West Africa was confined to Nigerian waters, and
much of this was related to the conflict over oil in the Niger
Delta. But in 2011, 22 pirate attacks were executed off the
coast of Benin, many of them aimed at vessels transporting

Tons of pure cocaine transiting West Africa on
their way to Europe

Source: UNODC estimates

Nigerian couriers arrested for methampheta-
mine trafficking in Malaysia, 2008-2011

Source: Royal Malaysian Police

3

17

32

47

23 21
18

0
5

10
15
20
25
30
35
40
45
50

20
04

20
05

20
06

20
07

20
08

20
09

20
10

To
ns

 o
f c

oc
ai

ne
 tr

an
si

tin
g

18
39

56

152

0
20
40
60
80

100
120
140
160

2008 2009 2010 2011

N
um

be
r o

f a
rr

es
ts

5

Executive Summary

petroleum products. These attacks caused maritime insur-
ance assessors to re-categorize Beninese waters as “high-
risk,” increasing the cost of shipping to the country. As a
result, port traffic declined by 70%. Taxes on trade account
for half of Benin’s government revenues, and 80% of these
are derived from the port of Cotonou. Thankfully, these
attacks subsided as quickly as they began, but in 2012,
Togo became the new hotspot for attacks on tankers carry-
ing petroleum products, with 18 attacks by mid-year.

These illicit flows can affect stability and development in a
range of ways. As suggested above, trafficking can benefit
those non-state armed groups that control territory useful
for smuggling. These groups can use the profits to purchase
weapons or to promote corruption. Competition for traf-
ficking routes can lead to conflict between groups. Illicit
profits can also generate friction within groups, leading to
splintering, in-fighting, and succession struggles. Rebels
who make more money by participating in illicit markets
than they possibly could in civilian life may be difficult to
attract to the negotiating table. If military officials are also
involved, parties on both sides of the struggle may prefer to
maintain the status quo rather than pursue peace.

Smuggling is often accomplished not by stealth, but by cor-
ruption. The profits gained in some trafficking flows are
sufficient to buy cooperation from high levels of govern-
ment in some poor countries, thus undermining govern-
ance. In extreme cases, this can destabilize governments, as
competing factions of officials seek to displace one another.
Arguably the most affected country in this regard is Guinea-
Bissau, a country whose annual economic output is less
than the value of some of the cocaine seizures made in the
region. The country has experienced several abrupt changes
of government since the cocaine flows began, and senior
officials in the military have been suspected of complicity
in cocaine trafficking.

Transnational trafficking can also affect economic develop-
ment. Under-served communities, particularly those in
border areas, may profit from the flow of contraband, lead-
ing them further and further from the reach of the state.
These livelihoods, being based on international crime, are
not sustainable, but they may be seen as preferable to pov-
erty, and may be violently defended when challenged. It
may become difficult for legitimate commerce to compete
with the facilitation of trafficking. The long-term prospects
of this development model are bleak.

Transnational criminals are more likely to invest their prof-
its in stable economies and hard currencies abroad than in
transit countries. Some construction may be fostered, but
often the object is a front for money laundering, such as
unneeded hotels and casinos. Traffickers have little incen-
tive to maintain these premises, and their attention shifts
with unpredictable dynamics of transnational organized
crime.

The violence and political instability associated with trans-
national trafficking may deter legitimate investment out-
side the extractive industries. Armed groups that have
profited from trafficking may turn to predatory activities
when this easy money dries up. Criminal activity is inher-
ently unpredictable, and even domestic investors may look
abroad when seeking investment opportunities. In the end,
many professionals may seek to relocate to safer countries,
eroding the human capital needed for sustainable develop-
ment.

Solving these ills requires international cooperation. An
essential step is to ensure the complete implementation of
the United Nations Convention on Transnational Organ-
ized Crime and its Protocols. This will facilitate the mutual
legal assistance, the extradition, and the technical coopera-
tion needed to tackle these problems cooperatively. Given
the limited capacity of local law enforcement institutions,
every effort should be made to ensure that contraband
never makes it to West African shores. The local demand
for illicit drugs should be monitored closely and emerging
problems must be nipped in the bud. Local efforts to screen
out fraudulent medicines and destroy illicit arms should be
supported. Technical assistance and legal advice are particu-
larly needed in the effort to bring order to the local petro-
chemical industry. These efforts could pay great dividends
in reducing corruption, promoting equity, resolving con-
flict, and undercutting maritime piracy.

Key Recommendations

•	 Mobilize States of the region to provide valid
and reliable data, in order to better assess and
analyze drug trafficking, organized crime and
drug abuse problems affecting the region.

•	 Improve regional and international coordina-
tion efforts in dealing with the drug problem,
as well as with respect to all related organ-
ized crimes in the region, through facilitating
the exchange of criminal intelligence.

•	 Fight impunity through the harmonization of national
legislation and strengthen current legal frameworks
in order to effectively sentence identified criminals.

•	 Create, strengthen and mobilize synergies between
relevant law enforcement structures to better re-
spond to the threat of drug trafficking and TOC.

•	 Develop integrated programmes to com-
bat drug trafficking and organized crime at
the national and regional levels in full coher-
ence with existing international standards.

•	 Focus on financial flows related to drug traf-
ficking and transnational organized crime
in order to cut off sources of funding.

•	 Facilitate quality drug treatment and rehabilitation
services to contribute to the reduction of demand for
illicit drugs, HIV transmission amongst drug users,
drug-related crimes, incarceration and recidivism.

7

Introduction

This report focuses on West Africa, a collection of 16
nations that is home to around 325 million people. All
these countries score poorly on human development
indexes, and they are some of the poorest in the world. The
region is also politically unstable – just under one third of
the States have experienced a coup d’état in the last four
years.

Organized crime in West Africa became an international
security concern in the mid-2000s, due to the detection of
large cocaine shipments transiting the region on their way
to Europe. Subsequent assessments conducted by UNODC
revealed that a number of transnational organized crime
problems pose a threat to stability and development in the
region, including oil bunkering, arms trafficking, human
trafficking, migrant smuggling, toxic waste dumping,
fraudulent medicine, cigarette smuggling, and the looting
of natural resources.

The States of the region are currently facing significant
challenges. Over the past few years, they have demonstrated
their political commitment to make the fight against drug
trafficking and transnational organized crime a priority. In
collaboration with UN partners, several initiatives for pro-
moting cooperation within the region have been developed,
and a comprehensive regional approach was adopted.

Since 2008, the Economic Community of West African
States (ECOWAS) has been engaged in a Regional Action
Plan with the support of UNODC and UNOWA in order
to address the growing problem of illicit drug trafficking,
organized crime and drug abuse in West Africa in an inte-
grated manner. Heads of State and Government of the
region have renewed their commitment to the Regional
Action Plan in June 2012. Besides promoting prevention

and the fight against these issues, this Plan requires regional
cooperation in the areas of law enforcement, criminal jus-
tice, health, and data collection and sharing.

Since the 2010 Dakar Initiative, the Senegalese Ministry of
the Interior has been committed to the drafting of a docu-
ment in order to harmonize existing national legal instru-
ments at a sub-regional level to fight drug trafficking in a
coordinated and more efficient manner. The Bamako Dec-
laration on Impunity, Justice and Human Rights, adopted
in December 2011, identifies practical recommendations to
fight organized crime, illicit trafficking, terrorism and
piracy. It reasserts the importance of improving the legal
framework of West African States in accordance with
regional and international instruments aimed at facilitating
international cooperation on these matters.

Although these political initiatives represent important
steps, it has been difficult to evaluate any concrete results.
Fighting organized crime remains a precondition to the
consolidation of peace, security and political stability.
Ensuring that criminal actors are identified, investigated,
prosecuted and sentenced is also key to strengthening the
credibility of national institutions and governments to their
people and to external actors. It is critical to address the
problems of continuing corruption, which undermine good
governance.

In light of these challenges, the United Nations plays an
important role in raising awareness among public authori-
ties, the local population and the international community.
The UNODC Regional Programme for West Africa 2010-
2014 supports the implementation of the ECOWAS
Regional Action Plan 2008-2011. Key initiatives under the
Regional Programme include the West Africa Coast Initia-

TransnaTional organized Crime in WesT afriCa

8

tive (WACI), the Airport Communication Project
(AIRCOP) and the Global Container Control Programme
(CCP). UNODC also supports the strengthening of anti-
money laundering and counter-terrorism financing (AML/
CFT) systems; supports Governments in strengthening
their forensic capacity; provides specialized technical assis-
tance to ECOWAS Member States on the criminal justice
aspects of counter-terrorism and was instrumental in the
launch of the Judicial Regional Platform for the Sahel in
2010. UNODC supports in the implementation of the UN
Protocols against Trafficking in Persons and Firearms and
Smuggling of Migrants, mainly through capacity building.
Assistance is also being extended in the areas of drug use
and HIV prevention, treatment and rehabilitation. In the
area of research and analysis, UNODC has undertaken
several studies and assessments, which form the basis for
programmatic interventions.

No State can successfully fight transnational organized
crime on its own. Coordinated action, collaboration and
cooperation are essential to reducing the effects of this type
of criminality in West Africa. In this context, research is
needed to guide programming and policy efforts.

Since the publication of the last UNODC threat assessment
report on West Africa (2009), and despite the political
commitment of the States of the region, there are indica-
tions that the crime situation in West Africa as a whole has
diversified. The criminal organizations involved are now
not only able to traffic tons of drugs – notably cocaine and,
to a lesser extent, heroin – but also manufacture metham-
phetamines. The region appears to be experiencing an
increase in drug consumption. Drug use, particularly can-
nabis, as well as cocaine, heroin, and amphetamine-type
stimulants (ATS), has become an issue for public health and
public safety. More recently, maritime piracy in the Gulf of
Guinea drew international attention, as did the flow of
weapons into the region following the conflict in Libya.

This report focuses on:

•	 Cocaine

•	 Methamphetamine

•	 Migrant smuggling

•	 Firearms

•	 Fraudulent medicines

•	 Maritime piracy

The purpose of this report is primarily descriptive: to assess
the progression and emergence of transnational organized
crime affecting the region. This report is not intended to be
fully comprehensive – the omission of flows discussed in
the past1 does not imply that they have been resolved, only
that other issues have arisen that are currently commanding
greater international attention.

9

Atlantic

Ocean

Mediterranean

Sea

Red

Sea

10

20

30

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

10

20

30

40

50

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Strait of Gibraltar/
Alborean Sea Canary Islands

Migrants apprehended in Spain
at sea border (thousands)

Migrants apprehended in Italy
(thousands)

Evolution of measured apprehensions at several European countries' borders, 1999-2008
(vertical scales are differents)

Sicily*

Sardinia

Rest of Italy

*including Lampedusa

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Migrants apprehended in Malta
and Africans apprehended in Greece
(thousands)

Malta

Somali
in Greece

Egyptians
in Greece

0.5

1

1.5

2

2.5

3

TOGO Cocaine flows

Transit areas

MAURITANIA

SENEGAL

MALI

NIGER

LIBERIA

SIERRA
LEONE

GUINEA

NIGERIA

CÔTE
 D’IVOIRE

BENIN

THE GAMBIA

GUINEA-BISSAU

BURKINA FASO

GHANA

EUROPE

CAPE VERDE

From
BOLIVARIAN REPUBLIC OF VENEZUELA,

COLOMBIA, ECUADOR, PERU, BRAZIL

4.2. From Africa to Europe:

Flow map BM 01.03.09

1 000 km

CoCaInE From thE andES vIa WESt
aFrICa to EuropE

What is the nature of the market?

Few transnational contraband flows have generated more
alarm than the flow of cocaine through West Africa. Around
2005, it became clear that massive amounts of drugs, worth
billions of dollars, were being shipped through one of the
least stable regions in the world.2 The signs were unmistak-
able:

•	 Between 2005 and 2007, a series of more than 20
major seizures were made in the West African region,
involving thousands of kilograms of cocaine. Most
of the seizures were made at sea, but some involved
private aircraft or caches detected on land. These sei-
zures appear to have been the tip of the iceberg: most
were made due to the assistance of European navies
or foreign tip-offs, and some were stumbled upon by
accident.

•	 At the same time, hundreds of commercial air couriers
were detected carrying cocaine on flights from West
Africa to Europe.

•	 There were indications of high-level involvement in the
drug trade in a number of countries in West Africa.

The risks were equally clear:

•	 If the drugs seized had made it to Europe, their retail
value would have exceeded the GDP of some of the
nations they transited, suggesting criminal organiza-
tions with greater resources at their disposal than the
affected states.

•	 Since in some countries no legitimate commercial
activity had the potential to generate incomes compa-

rable to the drug trade, it had the potential to “crowd
out” other forms of economic activity. A similar risk
pertained in the political sphere – pursuit of drug graft
threatened governance and stability.

•	 There was fear that insurgents and extremists through-
out the region would be in a position to facilitate
trafficking, thus drawing resources to their cause and
increasing the potential for violence.

Unfortunately, it appears some of these risks were realized:

•	 There have been a series of coups, attempted coups,
and other forms of political unrest in Guinea-Bissau,
including the assassination of President Vieira in 2009.
While the conflict appears to have occurred along well-
established political fault lines, competition for cocaine
profits raised the stakes and augmented tensions
between rival groups.

•	 When Guinean president Lansana Conté died at the
end of 2008, it was revealed that members of his imme-
diate family and elite military units had been involved
in drug trafficking, allegedly making use of diplomatic
passports and pouches to move cocaine.

•	 In Mauritania, high-ranking police personnel were
convicted on charges relating to cocaine trafficking
in 2010, but were released from prison in 2011 and
subsequently disappeared.

•	 In The Gambia in 2010, the president dismissed most
of his senior security staff for alleged involvement in
drug trafficking, including the national police chief
and his deputy, the navy chief, the deputy army chief,
the head of the National Drug Enforcement Agency,
his deputy, and his chief of operations. Several of these
men were convicted of corruption in 2012.

TransnaTional organized Crime in WesT afriCa

10

•	 The Minister of Transportation of Sierra Leone was
compelled to resign in 2008 when his cousin was found
to be associated with a private aircraft containing over
700 kg of cocaine. Subsequent court testimony impli-
cated the Minister himself.

•	 Many of the large seizures of cocaine made by West Af-
rican governments later disappeared from police custo-
dy, indicating high-level law enforcement corruption.3

•	 There have been repeated allegations that insurgents
and extremists in the Sahel have been gaining income
from the trafficking of cocaine across the regions they
control. It remains possible that these funds contrib-
uted to the recent rebellion in Mali.

But around 2008, there were a number of indications that
this flow had begun to abate:

•	 Large seizures declined drastically. In 2007, there were
at least 11 seizures of more than 100 kg of cocaine
around West Africa, totaling over 11 tons; in 2009, a
single seizure of 160 kg was made.

•	 The number of couriers emanating from the region also
dropped off. In one database of air courier detections,
59% of the cocaine couriers detected in the second
quarter of 2007 had originated in West Africa; in the
third quarter of 2009, no couriers from the region were
detected.

There are a number of possible reasons for this decline:

•	 For the South American traffickers, one of the virtues
of using the West African route was its novelty – law
enforcement authorities were not expecting cocaine to
come from this region. By 2008, due to the interna-
tional attention the flow received, much of this novelty
had been lost.

•	 The political turmoil around 2008 and 2009 may have
disrupted the channels of corruption that facilitated
trafficking through the region.

•	 Prior to 2009, it appears that most of the cocaine seized
was the property of South American traffickers, and
that the West Africans were merely being paid for logis-
tic services. When these seizures later disappeared from

Map 1: Major cocaine seizures in West Africa (2005-2011)

Source: UNODC Individual Drug Seizure database (IDS) and UNODC Field Offices in the region

Western
Sahara

3,700

120

588

1,884

2,252

3,000

1,300 1,500

647

1,900

840

830

360

630

500
3,100

PLACE OF COCAINE SEIZURE (QUANTITY IN KG*)

1,250

635

1,200

3,700

2,500
388

116

3,210

*ONLY SEIZURES ABOVE 90 KG ARE DISPLAYED

2005

2006

2007

2008

2009

2010

2011

MOROCCO

ALGERIA

MALI

MAURITANIA

BURKINA
FASO

TOGO

NIGER

BENIN

CÔTE
D’IVOIRE

GHANA

LIBERIA

SIERRA LEONE

GUINEA

GUINEA-BISSAU
THE GAMBIA
SENEGAL

CAPE VERDE

NIGERIA

703

170
274

160

450

125

2,140

110

165

405

96

96125

100

1,500

LIBYA

TUNISIA

CAMEROON
500 KM

11

Cocaine from the Andes via West Africa to Europe

police custody, South American partners may have
concluded that they had been betrayed by the corrupt
officials they were sponsoring, and severed relations.

•	 Multi-ton losses are painful for the traffickers who
owned them. These losses may have led some to return
to more traditional routes, or to change techniques for
reaching West Africa.

Nevertheless, after 2007, a number of operations driven by
West Africans have been detected. Despite the reduction in
maritime seizures and detected couriers, it appears that
some flow persists. Very large seizures of cocaine are still
occasionally made in the region, including seizures of two
tons in The Gambia in 2010, 1.5 tons in Cape Verde in
2011, and 1.6 tons in the Canary Islands (destined for
Benin) in 2012.

How is the trafficking conducted?

There are several ways of getting cocaine from South Amer-
ica to Europe via West Africa, all of which appear to be
operating in parallel, with the favoured technique varying
over time in response to enforcement efforts. Both large
and small shipments are encountered. Typically, the large
shipments are the property of South American trafficking
groups, while the smaller ones are owned by West Africans.
Over time, Latin American involvement in the region
appears to have declined, and so has the average seizure size.

In the past, large maritime shipments were favoured, but
the seizures between 2005 and 2007 seem to have greatly
reduced this flow, perhaps prompting a move to shipments
in private aircraft. The aircraft used have grown progres-
sively more sophisticated over time, from twin-engine pro-
peller planes to commercial jets, capable of carrying
multi-ton loads. Most of these have departed from the
Bolivarian Republic of Venezuela. At the same time, smaller
shipments, within the range of West African groups, have
been found secreted in maritime shipping containers. There
is also traffic in much smaller amounts via commercial air
couriers and the post, much of which appears to proceed
from Brazil.

In the past, there have been three main hubs in West Africa
for receipt and redistribution of the cocaine shipments:

•	 The northern hub, radiating from Guinea-Bissau,
Guinea, The Gambia, and Senegal.

•	 The southern hub, centered on Nigeria, including
Benin, Togo, and Ghana.

•	 An eastern hub, encompassing Mali and parts of
Mauritania, of particular use in receiving consignments
by air.

Once in West Africa, the drugs appear to proceed to Europe
along a number of routes. Commercial air couriers can
carry only small amounts, but their frequent use can offset
this deficiency, and they also allow for great flexibility,
moving drugs from any country in the region to any Euro-

pean destination. Cocaine shipments can also be trafficked
onward by sea (in containers, fishing boats, and pleasure
craft), or by land or air across the Sahara to North Africa,
where they are flown to Europe in light aircraft or shuttled
across the Mediterranean in go-fast boats. As with the
Atlantic routes, all of these approaches are utilized in paral-
lel, with the preferred technique and routing changing in
response to enforcement efforts.

On arrival in Europe, the drugs may be sold to European
or South American crime groups, or distributed through
the extensive network of West Africans involved in retail
cocaine distribution.

South America

Cocaine transiting West Africa comes from all three source
countries: Colombia, Peru, and the Plurinational State of
Bolivia. Most of the largest air and sea shipments detected
recently have originated in the Bolivarian Republic of Ven-
ezuela, and the Venezuelan authorities report that all of the
cocaine transiting their country comes from Colombia. But
smaller containerized shipments have proceeded both
directly from Peru and from Ecuador, a transit country for
Peruvian cocaine. In addition, there are some containerized
shipments (as well as a good deal of air courier and postal
traffic) from Brazil. According to forensic testing, about
54% of the cocaine seized in Brazil comes from the Pluri-
national State of Bolivia, 38% from Peru, and only 7.5%
from Colombia.4

Cocaine is trafficked from the Colombian states of Norte
de Santander and Arauca to the Venezuelan states of Zulia,
Tachira and Apure. There is extensive coca cultivation and
processing in Norte de Santander – labs have been found in
Cúcuta, the capital, which sits on the border. Some of the
drugs may proceed through areas controlled by the Fuerzas
Armadas Revolucionarias de Colombia (FARC) 10th and
33rd Fronts, as well as areas controlled by other groups.
Laboratories are also found just on the other side of the
border in the Bolivarian Republic of Venezuela, some with
the capacity to produce 500 kilograms of cocaine per week.5

The decline in large-scale
maritime trafficking
Maritime movement from the West African coast to
Europe is rarely detected nowadays. The most recent
case was in October 2011, and involved a prominent
family based in the Netherlands and in Praia, Cape
Verde. The family ran a real estate business as a front
and money laundering operation. Mother ships from
Brazil and Suriname were met by smaller coastal ves-
sels that ferried the cocaine to one of a number of
properties owned by the group. These drugs were
then shipped to Europe in a go-fast boat.

TransnaTional organized Crime in WesT afriCa

12

In the past, much of this cocaine proceeded by road or air
to the east Venezuelan states of Bolivar and Anzoátegui
before being flown out on private craft from commercial
airports to West Africa. Barcelona, the coastal capital of
Anzoátegui, was the primary departure point, although
flights had been detected from Maracaibo (the ‘Air Cocaine’
flight) and Margarita Island.

According to the Venezuelan authorities, this path is no
longer in use. Instead, most of the cocaine entering the
Bolivarian Republic of Venezuela appears to be moving
north from airstrips in Apure province to destinations in
Central America, particularly Honduras and Haiti. Set-
backs in West Africa and the opportunities in Honduras
after the 2009 coup may have led Venezuela-based traffick-
ers to again shift their attentions to the US market. There
have been some exceptions, however, discussed under “air
routes” below.

If the flow from the Bolivarian Republic of Venezuela has
declined, where is West Africa getting its cocaine? Brazil
may be the answer, particularly for West African- owned
shipments. Brazil has long been a source for Lusophone
Guinea-Bissau, but it has become a source for countries
throughout the region. The amount of cocaine trafficked to
and through Brazil has increased remarkably in recent years,
as reflected in growing seizure statistics. Sao Paulo is home
to a large Nigerian community, possibly the largest in the
region, and, according to the Brazilian authorities, this
group has been progressively taking control of cocaine
exports from Brazil, leaving the domestic market to local
gangs.

Nigerians have long dominated commercial air couriering
from Brazil: close to 90% of the mules arrested at the inter-

national airport in Sao Paulo report obtaining their cocaine
from Nigerian groups. Most of these couriers fly to Angola
or South Africa. On two flights from Sao Paulo to Luanda
in 2011, the Angolan authorities screened every passenger
and found more than 20 cocaine couriers on each flight.
After providing for consumption in Southern Africa, the
remainder is couriered from these countries to West Africa
or directly to Europe.6

In the past, the Nigerians themselves couriered cocaine
from Brazil, and they remain prominent on flights to Lagos
or Doha (Qatar), an emerging transit point. But they are
making increasing use of Angolan, South African, or Euro-
pean couriers, particularly on flights to the couriers’ home
countries. Some of these European couriers are recruited in
Europe, often by the European wives of Nigerian traffick-
ers.7

More recently, the Nigerian groups have been moving into
containerized consignments and even maritime shipping.
According to liaison officers in Brazil, Nigerian groups
organize up to 30% of the cocaine exports by ship or con-
tainer from Santos, Brazil’s largest port, up from negligible
levels a few years earlier. The Sao Paulo-based Nigerian
groups are also responsible for a very large share of the
postal shipments of cocaine leaving the country.

Transit to West Africa: containers

In the past, traffickers relied on large mother ships that
offloaded cocaine onto smaller coastal craft. Few of these
dedicated vessels have been detected in West Africa in
recent years, but a growing number of seizures have been
made from maritime containers, on both sides of the Atlan-
tic. At least 27 of these seizures have occurred since 2003,
including 12 in 2011 alone, totaling almost six metric tons

Figure 1: Cocaine labs destroyed in the
Bolivarian Republic of Venezuela

Source: National Antidrug Office of the Bolivarian Republic of Venezuela

13
10

26

18 17

22

0

5

10

15

20

25

30

2007 2008 2009 2010 2011 2012 (to
20

April)

Figure 2: Kilograms of cocaine seized from
shipping containers related to West
Africa

Source: UNODC Regional Office for West and Central Africa seizure database

88 0

568

1,463

0

847

128

575

2,093

0

500

1,000

1,500

2,000

2,500

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

 2007 2008 2009 2010 2011 2012
 (to 20 April)

13

Cocaine from the Andes via West Africa to Europe

of cocaine. Some were clearly linked to the owner of the
containerized cargo, but in other cases, the cocaine appears
to have been added without the knowledge of the cargo
owner. The drugs may have been added at the port of
departure or anywhere along the route taken by the ship.

The largest detected seizure from a container, which took
place in 2007, is highly disputed. The shipment, allegedly
mixed in with a shipment of cement originating in Peru
and destined for Nigeria, was originally announced at 14
tons, which would have placed it among the largest cocaine
seizures ever. Samples of this seizure sent for forensic testing
abroad showed no presence of cocaine, however. It remains
unclear what share, if any, of the original seizure was
cocaine.

Aside from this, the seizures have been in the low hundreds
of kilograms, with an average weight of around 175 kg,
much smaller than the large maritime seizures of the past.
Only a small share of shipping containers are inspected,
even in the most vigilant countries, so this would appear to
be an ideal vector for smuggling drugs. But seizures from
containers are relatively rare, suggesting that traffickers do
not favour this technique for reasons of their own. Traffick-
ers seem to dislike having large volumes of drugs out of
their custody for an extended period of time. If losses occur,
it is not clear who should be deemed liable. The process is
also slow – containers can take weeks to cross between
ports, and traffickers may rely on continuous turnover to
remain viable. Finally, the fact that seizures have been made
indicates that the process is not foolproof, and it is not clear
that the rate of success offsets the logistical inconvenience
of using containers.

Transit to West Africa: private aircraft

For the larger consignments handled by South American
organizations, there appears to have been a period where
maritime trafficking was traded for air trafficking. Probably
the best known detection was the so-called “Air Cocaine”
case in 2009, which involved a Boeing 727 found burned
in the Malian desert, believed to have been carrying tons of
cocaine. Subsequent investigations suggest this was not an
isolated incident. In 2010, a Malian police commissioner
was convicted in connection with a scheme to build an
airstrip in the desert for future landings. According to the
UK Serious Organized Crime Agency (SOCA), a Beech-
craft BE 300 from the Bolivarian Republic of Venezuela
landed in Mali, near the Mauritanian border, in January
2010. The cargo was unloaded and moved by 4x4 vehicles
in the direction of Timbuktu before authorities lost track of
the convoy. In August 2012, a Bombardier BD-700 jet was
seized after traveling from Valencia (Bolivarian Republic of
Venezuela) to Benin with 1.6 tons of cocaine aboard. When
denied entry in Benin, the plane landed in the Canary
Islands, where an international crew was arrested by the
Spanish authorities.

A number of air trafficking organizations have been inves-
tigated, including those under the leadership of:

•	 Jorge Solano Cortés, a former member of the Cali Car-
tel, one of the first South American drug traffickers to
use the West African route. He was detained in Togo in
October 2008 and extradited to the United States. He
was arrested alongside six other Colombians, one South
African, one Ghanaian and two Togolese while plan-
ning to smuggle 500 kg of cocaine by air from South
America to a landing strip in the northern part of Togo
(Niamtougou). The cocaine was supposed to be sent
by air to Lomé and then on to Europe in shipping
containers.8

•	 Jesus Eduardo Valencia-Arbelaez, connected to the
landmark seizure of 600 kg from a plane that landed
in Sierra Leone in 2008, was arrested in Romania in
2009 while trying to buy more aircraft for his fleet,
with the intent of flying multi-ton loads to West Africa.
In recorded conversations with undercover agents, he
claimed to have use of a military airfield in Guinea, and
to have flown shipments to Guinea-Bissau and Liberia.

•	 Walid Makled-Garcia (“The Turk”), who was, accord-
ing to the Venezuelan authorities, responsible for the
majority of the cocaine trafficking by air from the Bo-
livarian Republic of Venezuela to West Africa between
2007 and 2009.9 He was the part owner of a major
airline company (Aeropostal) and a transport company
(Transgar). He also owned several warehouses at Puerto
Cabello. He was arrested in Colombia in 2011 and ex-
tradited to the Bolivarian Republic of Venezuela to face
trial for drug trafficking, money laundering and mur-
der. He has claimed high-level corruption facilitated his
cocaine business.

Despite all this history and the recent seizure in the Canary
Islands, both the Venezuelan and the Brazilian authorities
say that there is very little private air traffic from their coun-
tries to West Africa today.

West Africa

Due to the free movement of people and goods throughout
the Economic Community of West African States
(ECOWAS) region, drugs entering any West African coun-
try could, in theory, exit from any other one without pass-
ing through border controls. In practice, limited roads in
Sierra Leone and Liberia break the region in two. In the
south, the drive from Lagos (Nigeria) through Cotonou
(Benin) and Lome (Togo) to Accra (Ghana) is less than 500
km and can be completed in one day. In the north, the
cluster is linked not by proximity but by necessity. Guinea-
Bissau, one of the primary countries of ingress for cocaine,
lacks commercial air links to the destination markets, and
connections from Banjul (The Gambia) are not much
better. As a result, most air couriers in the north depart
from Dakar (Senegal) or Conakry (Guinea). A third hub,
particularly servicing air flights landing inland, emerged in
Bamako (Mali) during the height of the trafficking.

TransnaTional organized Crime in WesT afriCa

14

In all of these hubs, with the exception of Guinea-Bissau
itself, Nigerian traffickers dominate the market. Most are
resident in the countries where they operate, and make use
of local partners, but the methods they use are typical of
Nigerian traffickers globally. This includes a predilection
for the use of commercial air couriers.

Transit to Europe: commercial air couriers

In the boom years of 2005 to 2007, West Africans were
paid in cocaine for their services in facilitating shipments,
and then trafficked these drugs onward to Europe on their
own behalf. Most of this traffic appears to have occurred via
commercial air couriers. But about halfway through 2007,
the number of commercial air couriers departing from West
African airports declined sharply. It now appears that less
than one fifth of the cocaine couriers arriving in Europe are
coming from West Africa: most are flying directly from
Latin America and the Caribbean.

In addition to an overall decline, the profile of the couriers
has changed over time.

A declining share of commercial air couriers are departing
from the northern hub (Guinea-Bissau, Guinea, The
Gambia, and Senegal), while a rising share are emanating
from the southern hub (Nigeria, Benin, and Togo). There
has also been a clear shift from Togo to Benin within the
southern hub.

Transit to Europe: Sahel-Sahara

Some maritime traffic from West Africa to Europe has been
detected, including some containerized shipments, but
there has been very little recent evidence of this. Likewise,
it does not appear that private aircraft are used to fly cocaine

directly from West Africa to Europe. There is clear, but
diminished, air courier traffic. This leaves one possible
additional route: across the Sahara Desert by land or by air
to North Africa, and then by sea or by air across the Medi-
terranean.

On its face, the land route across the Sahara seems unlikely.
The terrain is extremely harsh. Roads and refueling stops
are limited. The route passes through politically unstable
areas, the realm of violent extremists, insurgents, and ban-
dits. Multiple borders must be crossed, meaning multiple
security structures must be negotiated. And even upon
reaching the Mediterranean coast, crossing into Europe
means evading some very tight controls.

Still, the Sahara has been crossed by merchants for centu-
ries, and it is clear that both migrants and all manner of
contraband make the journey in great volumes every year.
Though no large cocaine seizure has ever been made in the
Sahara itself, and the largest seizure ever made in Mali was
later declared to be hashish, there have been a number of
peripheral indicators that the route is in use:

•	 There have been a number of documented air flights
into the Sahel, some of which had the capacity to carry
large volumes of cocaine. These drugs could have been
moved back to the coast for onward transport, but then
the advantage of an inland landing would be unclear.
It is possible that the drugs from these flights were to
be flown onward to North Africa in private planes, but
even though Bamako was once a major source of couri-
ers detected in Europe, it is unlikely that all these drugs
could be moved through commercial flights alone.

•	 A few seizures have been made of cocaine moving
northward into Mali by land, including 116 kg from
Guinea and 49 kg from Burkina Faso in 2007.

Figure 3: Share of cocaine couriers detected in
European airports that originated in
West Africa

Source: IDEAS database10

Figure 4: Hub of origin of detected cocaine
couriers on flights from West Africa

Source: UNODC

48%

15%

1%
2%2%5%

3%
5%6%

15%
17%

5%
6%

0%1%
7%8%

28%

20%
15%

36%

27%

59%

35%
30%

35%

0%

10%

20%

30%

40%

50%

60%

70%

20
06

/2
20

06
/3

20
06

/4
20

07
/1

20
07

/2
20

07
/3

20
07

/4
20

08
/1

20
08

/2
20

08
/3

20
08

/4
20

09
/1

20
09

/2
20

09
/3

20
09

/4
20

10
/1

20
10

/2
20

10
/3

20
10

/4
20

11
/1

20
11

/2
20

11
/3

20
11

/4
20

12
/1

20
12

/2
20

12
/3

0
20
40
60
80

100
120
140
160
180
200

2006 2007 2008 2009 2010 2011

Co
ur

ie
rs

 d
et

ec
te

d

Southern hub Other West Africa
Northern hub Mali

The flows

15

Cocaine from the Andes via West Africa to Europe

Seizures of cocaine in North Africa have been extremely
limited, and this is not due to a lack of enforcement capac-
ity. In 2010, Morocco seized 119 tons of hashish, but only
73 kilograms of cocaine. Of course, hashish production is
concentrated in one small area of the country, and authori-
ties understand the market very well, but similar ratios
between hashish and cocaine seizures are found in other
North African countries. If cocaine is proceeding through
North Africa in large quantities, this flow has somehow
managed to evade detection in a way that hashish has not.

Retail in Europe

The largest European markets for cocaine remain the
United Kingdom, Spain, and Italy, which collectively
account for almost two-thirds of the cocaine users in
Europe. Adding in France and Germany brings the total to
more than three-quarters. These are the destinations West
African traffickers are trying to reach. To get there, though,
they may pass through a large number of transit countries,
including those with good air links to West Africa.

Neither the United Kingdom nor France publish data on
the nationality of the traffickers they arrest, but Spain, Italy,
and Germany do, as do the authorities of the smaller mar-
kets of Switzerland and Portugal. West Africans, and spe-
cifically Nigerians, appear prominently in all of these
markets. Looking at the latest data on Spain, Italy, and
Germany, Switzerland, and Portugal, just under 2,000 West
Africans were arrested for cocaine trafficking in recent years
(either 2010 or 2011). If one in 10 of the active traffickers
were arrested, this would suggest some 20,000 West African
cocaine traffickers in just these five countries.

Who is doing the trafficking?

The trafficking is clearly a result of a confluence of interests
between South American (Colombian and Venezuelan),
West African (primarily Nigerian), and European groups.
There are small West African communities in both Colom-
bia and the Bolivarian Republic of Venezuela, but the nerve
center of Nigerians in South America is clearly Sao Paulo
(Brazil). Colombians and Venezuelans have been arrested in
a number of West African countries.12 Europeans, including
Europeans of West and North African ancestry, are also
prominent in several West African countries, and West
Africans dominate cocaine retail markets in several Euro-
pean countries.

Figure 5: Cocaine seizures in Morocco,
Algeria, and Egypt

Source: UNODC ARQs

Figure 6: Foreigners arrested for cocaine
trafficking in Germany in 201111

Source: UNODC ARQ

Figure 7: Foreigners arrested for cocaine
trafficking in Switzerland in 2011

Source: UNODC ARQ

0

100

200

300

400

500

600

700

800

900

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Ki
lo

gr
am

s
se

iz
ed Turkey, 331

Lebanon, 127

North Africa,
110

Italy, 76

Albania, 45

West Africa,
175

Netherlands, 47

Dominican
Republic, 159

Guinea, 121

Portugal, 60
Nigeria, 529

Italy, 93

TransnaTional organized Crime in WesT afriCa

16

In South America, the most successful traffickers command
considerable resources, and may have investments in a wide
range of businesses. Some have close ties to the Colombian
FARC. The traffickers themselves have credited their suc-
cess to high-level corruption, so their networks could be
said to include political and military officials.

In West Africa, the traffickers appear to be primarily Nige-
rian, although they may hold residence or citizenship in any
West African country. Nigerians from the southeast of the
country, particularly of the Igbo ethnic group, are especially
implicated. Some of the reasons for this association are

historic: it was the southeast that attempted to secede
during the 1967-1970 conflict. As a result, the Igbo dias-
pora is large and widespread. Ghanaians, Guineans, and
Gambians are also prominently represented but with
nowhere near the dominance of the Nigerians. Nigerian
traffickers tend to move into less hazardous areas of busi-
ness once they have accumulated a start-up stake, although
there are exceptions. As a result, the individuals involved
today may have moved on tomorrow, and it is difficult to
identify stable centralized organizations. But as in South
America, if corrupt officials are included, some very prom-
inent personalities can be identified.

Figure 8: Foreigners arrested for cocaine
trafficking in Italy in 201013

Source: UNODC ARQ

Figure 9: Foreigners arrested for cocaine
trafficking in Portugal in 201014

Source: UNODC ARQ

The impact of cocaine trafficking in
Guinea-Bissau

Guinea- Bissau has been severly affected by the cocaine
trade. Soldiers and politicians have been drawing revenue
from cocaine. Journalists, police, judges, military officers,
and even the highest elected officials have been kidnapped,
killed, or cowed if they dared to challenge the traffickers.
Traffickers too have fallen prey to their rivals. Among the
casualties of the drug conflicts are then-President Vieira,
General Tagme Na Wai, General Ansumane Mané, Gen-
eral Verissimo Correia Seabra, Commodore Lamine Sanhá,
Deputy Hélder Proença, Governor Baciro Dabó and
Colonel Samba Djaló.15

In a statement before the Security Council on 19 April
2012, the Minister of Foreign Affairs and International
Cooperation of Guinea-Bissau, Mamadú Saliu Djaló Pires,
directly blamed the recent coup on the Chief of Staff of
the armed forces, Lieutenant General Antonio Indjai. He
said the reason for the coup was to allow Indjai to “under-

mine the ongoing process of reform and assure his con-
tinuing collaboration with organized crime and drug
trafficking in Guinea-Bissau.”16

He recounted the incident in which Indjai rose to his
present position:
On 1 April 2010, … Lieutenant General Antonio Indjai
invaded the premises of the United Nations in Bissau to “lib-
erate” Rear Admiral Bubo Na Tchuto. He subsequently kid-
napped the Army Chief of Staff, General Jose Zamora Induta,
and imprisoned Prime Minister Carlos Gomes Júnior for
several hours, in order to later put pressure on the Government
and President Bacai Sanhá to appoint him and Bubo Na
Tchuto chiefs of staff of the army and navy, respectively. They
were confirmed in office through coercion and threats to the
country’s civil authorities, the Prime Minister and President
of the Republic.17

He went on to describe a country where drug suspects
were released by the military, where drug flights land on
public roads with the protection of the army, and where
soldiers beat and humiliate the police publicly.

Albania, 1404
West Africa,

915

Dominican
Republic, 162

Serbia, 76Romania, 155

North Africa,
1514

West Africa,
152

Brazil, 43

Spain, 31

Romania, 14

Netherlands, 11

Venezuela, 10

Angola, 9
United

Kingdom, 5

17

Cocaine from the Andes via West Africa to Europe

Further down the chain still, air couriers can be of any
nationality, but are generally run by Nigerian groups. For
example, Africans arrested for cocaine trafficking in the
Bolivarian Republic of Venezuela are generally Igbo Nigeri-
ans or South Africans, who are often recruited as couriers
by Nigerian syndicates.

How big is the flow?

Determining the amount of cocaine transiting the region
involves a process of triangulation. There are several sources
of varying quality that can be compared in creating an esti-
mate.

First, UNODC surveys of cocaine production in Colom-
bia, Peru, and the Plurinational State of Bolivia give some
sense of total supply. Less than 1,000 tons of pure cocaine
have been manufactured in recent years. The rough amount
available for European consumption can be calculated by
subtracting seizures and consumption elsewhere in the
world. Hundreds of tons are seized in South America, and
a large share of the remainder is dispatched for the North
American market.

There is also good information on cocaine demand in
Europe. Many countries conduct regular household surveys
on drug use, and reinforce this information with school
surveys and studies aimed at hard-to-access populations.
Less is known about the amounts of drugs consumed by
individual users, and price data are also problematic. But
while no research is perfect, European knowledge on drug

use is among the best in the world. Based on UNODC
estimates of the number of cocaine users and the amounts
consumed per user, it can be deduced that about 130 tons
of pure cocaine were consumed Europe in 2010.18

There are also comprehensive data on drug seizures in
Europe stretching back for decades, and the European law
enforcement agencies maintain consistently strong capacity
to detect and seize drugs. In 2010, seizures in Europe
amounted to some 62 tons. The bulk of these seizures took
place at the wholesale level, where purity is around 68%, so
around 42 tons of pure cocaine were seized that year. With
domestic demand at 130 tons and seizures of 42 tons, the
total amount of pure cocaine entering Europe can be esti-
mated at some 172 tons.

Estimating the share of this supply that transits West Africa
is more difficult, and involves looking at various databases
when the origin of individual cocaine seizures are recorded,
including UNODC’s Individual Drug Seizure Database.
Based on different sources, the share of European seizures
transiting Africa varied between 8% and 13% in 2010. At
10%, this would suggest 18 tons of pure cocaine crossed
West Africa on its way Europe in that year. One kilogram
of cocaine at wholesale purity of around 65% was priced at
an average of around US$53,000 in 2010, meaning these
18 pure tons would have been worth about US$1.25 bil-
lion. Not all of this money is profit, of course, and the share
that accrues to West African criminals remains unclear. But
this figure gives a sense of the immense resources available

West Africa,
152

Brazil, 43

Spain, 31

Romania, 14

Netherlands, 11

Venezuela, 10

Angola, 9
United

Kingdom, 5

ANDEAN
REGION

Europe

Caribbean

Pacific

U
N

O
D

C

West
Africa

Southern
Africa

North
America

Cocaine trafficking

Cocaine consumption

Main cocaine producers

Map 2: Main global cocaine flows 2010

Source: UNODC

TransnaTional organized Crime in WesT afriCa

18

to traffickers to sow corruption and support violent groups
in the region.

Implications for policy

It appears that international attention, including a series of
remarkable seizures, has reduced the flow of cocaine through
West Africa by more than half since 2007, but this reduc-
tion must be kept in perspective. How much illicit money
is required to induce instability? The entire military budget
of some West African countries is less than the wholesale
value of a single ton of cocaine in Europe.

So, it does not require much cocaine to produce a lot of
trouble in West Africa. As enforcement successes in one
country may simply divert the flow to a weaker neighbour,
the problem must be approached regionally, and the goal
must be to make the region inhospitable to drug traffickers.

Given the fact that high-level public and military officials
have been implicated, building local capacity must be
viewed as a long-term solution to an acute crisis. Rather
than demand too much of local partners, the international
community will have to act to ensure that it is no longer
advantageous for traffickers to make a detour through West
Africa to reach the European market. International coop-
eration and information sharing will be key to protecting
this vulnerable region.

Figure 10: Tons of pure cocaine transiting West
Africa on their way to Europe

Source: UNODC estimates

Figure 11: National military budgets in 2010
versus the value of one ton of pure
cocaine in Europe

Source: Elaborated from the Stockholm International Peace Research Institute
(SIPRI)

3

17

32

47

23 21
18

0
5

10
15
20
25
30
35
40
45
50

20
04

20
05

20
06

20
07

20
08

20
09

20
10

To
ns

 o
f c

oc
ai

ne
 tr

an
si

tin
g

8.3 8.5 24.7
47.2 56.8

85
124 125

177
200

388

0
50

100
150
200
250
300
350
400
450

Ca
pe

 V
er

de

Li
be

ria

Si
er

ra
 L

eo
ne

N
ig

er

To
go

To
n

of
 c

oc
ai

ne

Bu
rk

in
a-

Fa
so

G
ha

na

M
al

i

Se
ne

ga
l

Cô
te

 d
'Iv

oi
re

19

ATS Flows

WEST AFRICA

MIDDLE EAST

EUROPE

SOUTH-EAST & EAST ASIA

mEthamphEtamInE From
WESt aFrICa to EaSt aSIa

What is the nature of the market?

West African involvement in transnational drug markets
extends back at least as far as the 1970s. Nigerians, particu-
larly those from the southeast of the country, have tradi-
tionally shuttled cocaine and heroin from diaspora
communities near production areas (such as Karachi, Sao
Paulo, and Bangkok) to diaspora communities in consumer
countries. The West African sub-region itself played little
role, aside from being an air stopover location and as a place
to launder the profits. All this changed when the region
became a cocaine transshipment zone in the mid-2000s.

Since the cocaine profits have begun to ebb, it is perhaps
not surprising that traffickers are looking for new income
streams. For the first time, evidence of large-scale drug
production in West Africa has emerged. The drug – meth-
amphetamine – has many advantages over plant-based
drugs, not the least of which are low start-up costs and the
ability to engage in production anywhere.

Nigerian smugglers may have gotten their start in metham-
phetamine in their traditional role as expert transportation
and distribution agents. Traffickers could have been exposed
to the drug through expat communities in various Asian
countries and South Africa, and begun trafficking through
West Africa. Detections of large numbers of methampheta-
mine couriers on flights between West Africa and Asia have
been reported since at least 2008, two years before the first
production sites were detected in the sub-region. Since
then, a number of incidents have demonstrated synthetic
drugs production in West Africa:

•	 Shortly after the 2008 coup in Guinea, the military
government invited the international community to in-
spect a manufacturing operation they alleged had been
linked to the Conté regime. More than 5,000 litres of
sassafras oil and 80 litres of P2P were discovered – pri-
mary precursors for MDMA (ecstasy) synthesis. In one
of the two locations where the chemicals were found
(Kissosso), forensic analysis confirmed the presence of
MDMA in a high-pressure reaction vessel, suggesting
that some production had already occurred.

•	 About a year later, in May 2010, the first evidence
of methamphetamine manufacturing in West Africa
emerged. The US Government indicted members of
a large international cocaine trafficking organization
for attempting to establish an illicit laboratory for the
large-scale manufacture of methamphetamine in Libe-
ria. The methamphetamine was allegedly destined for
the US and Japan.

•	 In July of 2011, the first operational facility was
detected. The Nigerian Drug Law Enforcement Agency
discovered a site with the capacity to manufacture 25 to
50-kilogram batches of methamphetamine just outside
Lagos. Two men were arrested, both from southeast
Nigeria.

•	 Eight months later, a second facility was identified in
Satellite Town, Lagos. Some 41 kg of ephedrine and
almost 5 kg of finished methamphetamine were seized.
Three Bolivians and one Nigerian, an Igbo, were
arrested. The presence of the Bolivians has yet to be
explained.

The manufacturing of methamphetamine requires no
advanced technology. Addicts have been known to synthe-
size the drug in their own kitchens using common decon-
gestants. The difficulty lies in gaining access to sufficient

TransnaTional organized Crime in WesT afriCa

20

amounts of precursor chemicals (primarily ephedrine) to
produce the drug in commercial quantities. Given the
loosely regulated pharmaceutical industry in West Africa,
this hurdle can be overcome. Once the precursors enter any
ECOWAS state, they are easily relocated to whichever spot
is most logistically convenient at the time. This makes it
difficult to determine whether production is limited to
Nigeria or whether it is more widespread.

Diversion of precursors has been detected in a number of
countries in the region. Initially, these chemicals were prob-
ably sold to methamphetamine manufacturers abroad, but
today these diversions may indicate production activity. In
2010, the International Narcotics Control Board, which
regulates precursor imports internationally, reported stop-
ping inappropriate shipments to Guinea, Niger, Nigeria
and Togo, as well as to neighbouring regions in Africa.
Suspended shipments of ephedrine or pseudoephedrine to
African countries totalled more than 5.5 tons, far more
than the facilities detected so far could process.

Local law enforcement statistics are of little use in deter-
mining the extent to which methamphetamine is trafficked

through the region. Part of the problem is that some coun-
tries lack the technology to distinguish between certain
banned substances. When unsure, the responsible authori-
ties may simply report that “psychotropic substances” were
seized. These seizures have been reported in Nigeria, for
example, for years, but have recently increased remarkably.
Significant amounts of drugs testing positive for ampheta-
mines were seized at the international airport in Lagos in
2010 (75 kg) and 2011 (45 kg).

How is the trafficking conducted?

In a classic case of outsourcing, ephedrine, largely produced
in East Asia and South Asia, is exported to West Africa,
where it is converted into methamphetamine and shipped
back to East Asia. Almost all of the detected trafficking to
Asia has involved the use of commercial air couriers, a tech-
nique at which Nigerian traffickers excel. Couriers may
swallow latex wraps of the drug, conceal it on their person,
or hide it in items within their luggage, such as in African
crafts and souvenirs.

Methamphetamine
laboratories seized

Reported methamphetamine
traffic since 2009

Source: Global SMART Update Vol 4, October 2010

Note: The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by
the United Nations. Lines represent origin and intended destination, not necessarily exact route, and include completed or stopped
trafficking attempts. Modes of transport include by air, sea, overland, or any combination thereof.

Map 3: Methamphetamine in West Africa

Source: Global SMART programme

Licit pharmaceuticals, illicitly diverted
West Africa is a transshipment hub for licit pharmaceuticals that will be diverted for illicit use. A prominent recent
example is the time-release synthetic opiate ‘Tramadol,’ which is extensively abused in the Middle East. Egypt, for
example, has recently rescheduled this medication, as it is second only to cannabis as the most common drug of abuse
in the country.19

Between 4 May and 18 May 2012, no fewer than 11 seizures of Tramadol were made by customs officials in Benin
and Togo. Adding large seizures in December 2011 and June 2012, some 130 tons of the drug were seized in these
two countries. These drugs were seized because the dosage (200 mg) was higher than the authorized dosage (50 mg).
All imports were from India, and all but one listed Niger as a final destination. The designation of an inland destina-
tion may be for the purpose of avoiding coastal inspection. It is likely that the drugs were to be trafficked on to the
Middle East, because Tramadol abuse is not a recognized problem in West Africa.

Figure 12: Seizures of ‘psychotropic
substances’ in Nigeria

Source: NDLEA Annual Report 2010

309

791
937

234
89

516
700

530
713

2,551

238

0

500

1,000

1,500

2,000

2,500

3,000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

N
um

be
r o

f s
ei

zu
re

s

21

Methamphetamine from West Africa to East Asia

Due to free movement within ECOWAS, the couriers may
be dispatched from any airport in the region. Evidence of
overland transport has been found from Nigeria to Benin,
for example. 23 Methamphetamine has been found on
couriers flying from Benin, Cameroon, Côte d’Ivoire,
Ghana, Guinea, Nigeria and Senegal. It remains unclear
which of these countries might host production, since any
methamphetamine could have been supplied through
Nigerian output.

In addition, departure from any given West African country
does not mean that nationals of that country are running
the operation. At the height of cocaine couriering to Europe
(2005-2007), couriers were departing from nearly every
country in the region, but almost all of the operations were
being run by Nigerians who had relocated to other West
African countries. Nigerian traffickers may employ couriers
of less suspect nationalities, and they may also acquire pass-

ports from other countries in the region, through fraud,
forgery, or marriage.

Since flights from West Africa attract attention, couriers
may fly through a number of other airports before arriving
in East Asia. The choice of transit airports may also include
the hubs of the airlines they choose to use. Some of the
airlines that extend the most service to African countries are
based in the Middle East, so these appear prominently
among the transit countries.

The destination of these couriers appears to be the high-
value methamphetamine markets in Japan, the Republic of
Korea, Malaysia and Thailand. But on their way, couriers
may transit a number of other East Asian countries, includ-
ing China, Cambodia, Indonesia, the Philippines, and Viet
Nam.

For example, to reach the Malaysian market, couriers typi-

Heroin trafficking through
West Africa
Alongside the rise in methamphetamine trafficking, there
has been a clear increase in the amount of heroin transit-
ing West Africa, largely though commercial air couriers.
Nigerian traffickers are involved in heroin markets in
many parts of the world, and the region has been used as
a transit area in the past. As with cocaine, most of the
heroin seems to be destined for the European market.

Figure 13: Heroin seizures in West Africa

Source: UNODC Regional Office in West Africa

It appears most of the heroin enters West Africa via East
Africa, sourced from South West Asia (including Iran)
and Turkey. There are also direct commercial flights from
Turkey to Nigeria, Ghana and Senegal, on which heroin
can be couriered.

In addition to air couriers, there has been a recent series
of seizures involving large volumes of heroin transported
in shipping containers:

•	 In November of 2010, 139 kg were discovered en-
tering Nigeria in a container from Bandar Abbas,
Iran. The drugs were concealed in auto parts.20

•	 In April 2011, Pakistani authorities inspected a
container destined for Benin, and discovered 108
kg of heroin packed into matchstick boxes. Further
investigation led to a further 266 kg of heroin hid-
den in rice bags at a warehouse.21

•	 A week later, 202 kg of heroin was seized at Coto-
nou seaport, in a container originating from Paki-
stan and destined for Nigeria.22

•	 West African heroin traffickers are also active in
destination markets. For example, during the first
five months of 2011, 227 West African heroin traf-
fickers were arrested in Italy.

Figure 14: Nationality of West African
heroin traffickers arrested in
Italy, January-May 2011

Source: Italian Ministry of Interior

138

79 77
115106

238

140
108

167

20

105

189

392

0
50

100
150
200
250
300
350
400
450

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Ki
lo

gr
am

s
se

iz
ed

Ghana, 11

Côte d'Ivoire, 9

The Gambia,
39

Nigeria,
104

Senegal, 43

Other, 6Sierra Leone, 7
Liberia, 7

TransnaTional organized Crime in WesT afriCa

22

cally depart from Ghana or Nigeria and may transit airports
in the Middle East (Egypt, Qatar, Syria, United Arab Emir-
ates), Europe (Germany), and South Africa. Some flights
also transit Bangkok. The drugs typically enter the country
at Penang, a state located on the northwestern coast of
Malaysia, or at the international airports around Kuala
Lumpur. Nigerian couriers have been detected in ever-
growing numbers since 2008, with 152 apprehended in
2011 alone.

Who is doing the trafficking?

The only confirmed production sites to date were associ-
ated with Igbo Nigerians, and Nigerian nationals also
appear prominently in the key destination markets. Drug
trafficking grows in parallel to other licit and illicit com-
mercial activities in Nigerian expatriate communities. New
arrivals are typically given a start-up stake with the under-
standing that future supplies will be sourced from their
benefactor. In this way, a street dealer transforms himself
into a wholesaler and can begin importing drugs on his own
behalf.24

Initially, a new trafficker may be compelled to import the
drugs on his own person, which is one reason why Nigerian
nationals feature so prominently among the couriers
detected. Once some experience and capital are gained,
they may either acquire the passport of another African
country or hire nationals of these countries to carry the
drugs. It appears that well-established groups are now hiring
nationals of Southeast Asian countries as couriers in order
to reduce official scrutiny.

Today, Nigerian drug trafficking groups have been detected
in almost every country in East Asia, and are particularly

active in Japan, the Republic of Korea, Indonesia, Malaysia
and Thailand:

•	 At airports in Japan, 59 “African” couriers were de-
tected between 2007 and 2011, most of which were
identified as Nigerian.25 Throughout the country, 24
“Africans” were arrested for trafficking amphetamine-
type stimulants in 2010.

•	 The number of West African air couriers arrested in
Malaysia nearly doubled between 2009 and 2010, from
35 to 65, with Nigerian nationals accounting for 79%
of the total.26

•	 In Thailand, 22 Africans were arrested between 2010
and February 2011 carrying some 38 kg of crystal
methamphetamine between them.27 Igbo street deal-
ers can be found in the red light district of Nana
(Bangkok).28

•	 In China, from 2004 through October 2010, a total
of 418 West Africans were arrested for drugs, and two-
thirds were identified as Nigerians.29 Many of these
were dealing heroin imported from Karachi, but others
were involved in methamphetamine-related activity.30

In Asia, the Japanese market is most prized, as the street
price of methamphetamine is over US$100,000 per kilo-
gram, more than 10 times the price in Thailand. There is a
small Nigerian community in Tokyo, some of whom have
been in Japan for decades, running nightclubs and small
import businesses. In Japan as in other Asian countries,
Nigerian methamphetamine trafficking has evolved in par-
allel with trafficking from Iran. Iranian traffickers have
outnumbered Nigerians in a number of key destinations in
the past. The relationship between these two groups remains
unclear.

Figure 15: Nigerian couriers arrested for meth-
amphetamine trafficking in Malaysia,
2008-2011

Source: Royal Malaysian Police

Figure 16: Number of methamphetamine smug-
gling cases in Japan associated with
West African organized crime groups,
2007-2011

Source: National Police Agency of Japan

18

39

56

152

0

20

40

60

80

100

120

140

160

2008 2009 2010 2011

N
um

be
r o

f a
rr

es
ts

0
1

9

12

19

0
2
4
6
8

10
12
14
16
18
20

2007 2008 2009 2010 2011

N
um

be
r o

f c
as

es

23

Methamphetamine from West Africa to East Asia

How big is the flow?

While methamphetamine trafficking could become prob-
lematic for West Africa, regional output is modest in global
terms, and is likely to stay that way for several reasons.

First, West African manufacturers face considerable compe-
tition in the primary destination market: East Asia. Rivals
in China have direct access to ephedrine and geographic
proximity on their side. Competitors located in the rebel-
controlled areas of Myanmar face even less enforcement
attention than those in West Africa, and have a long history
of making methamphetamine for the local market. West
African producers may have succeeded initially due to their
novelty – no one had seen methamphetamine coming from
Africa before – but their ability to out-compete local pro-
ducers in the long-term is dubious.

Second, most of the detected trafficking has been by com-
mercial air courier. Given the extreme distances involved –

it is nearly 14,000 km from Lagos to Tokyo – there are
limited prospects to expand into larger volume smuggling
techniques. In the end, there are limits to the amount that
can be exported over such a long route, one kilogram at a
time.

Approximately 10% of the methamphetamine air couriers
arrested in the primary destination countries of Indonesia,
Japan, Malaysia, Republic of Korea and Thailand in 2010
were West Africans, predominantly Nigerians.35 The
enforcement agencies of these countries are well aware of
the role of both West Africa and West Africans in the traf-
ficking of the drug, so it is likely that the interception rate
is high. Traffickers make use of couriers of other nationali-
ties and transit countries, however, so it is unclear what
share of airport interceptions can be attributed to West
African groups. Still, there are probably less than 1500
methamphetamine couriers of any foreign nationality
arrested in any given year in the five main destination coun-
tries.36

If 5% of the couriers were detected and 10% of the couriers

Methamphetamine in South Africa
Ironically, it was likely Asian syndicates who introduced
methamphetamine to Africa.31 In the early 2000s, Chi-
nese organized crime groups were active in the Western
Cape of South Africa, dealing in a range of commodities
including abalone, a protected shellfish harvested illegally
by local gang members. Shortly after this commercial link
was established, the local gangs began dealing in metham-
phetamine, a drug new to South Africa. In the course of
two years, it became the most problematic substance in
Western Cape. According to the Medical Research Coun-
cil (MRC), Cape Town now has the highest metham-

phetamine prevalence in the world, with 2% of the adult
population consuming the drug.32

As a result, South Africa has become a regional hub for
the production and trafficking of methamphetamine.
Most production is centered in Gauteng province, the
primary industrial area of the country.33 Most laboratories
are small-scale operations, often located in residential
areas. Detections of these have declined since 2008, while
seizures of methamphetamine have increased. There has
also been a decline in the amounts of precursors imported
to South Africa.34 All this suggests a shift to an external
source of supply – perhaps West Africa.

0
10
20
30
40
50
60
70
80
90

19
97

a
19

98
a

19
99

a
20

00
a

20
01

a
20

02
a

20
03

a
20

04
a

20
05

a
20

06
a

20
07

a
20

08
a

20
09

a
20

10
a

20
11

a

Pe
rc

en
t p

re
se

nt
in

g

Methamphetamine Alcohol

11

17
20

10

6

0

5

10

15

20

25

2005 2006 2007 2008 2009

La
bs

 d
et

ec
te

d

Figure 17: Primary substance of abuse of
those presenting for treatment in
the Western Cape, South Africa*

Source: South African Community Epidemiology Network on Drug
Use (SACENDU)

*As of 2007, the data is for Western Cape; prior to 2007, all data is for Cape
Town only; ”a” denotes the first half of the year

Figure 18: Methamphetamine labs
detected in South Africa

Source: South African Police Service

TransnaTional organized Crime in WesT afriCa

24

were West African,37 then around 3000 West African meth-
amphetamine couriers would have flown to Asia in 2010.
If each were carrying an average of about a kilogram of
methamphetamine apiece,38 then around 3000 kilograms
were imported by West Africans per annum. With whole-
sale prices ranging from about US$40,000 in Malaysia to
as much as $200,000 in Japan and the Republic of Korea,39
this would produce a gross income of some US$360 mil-
lion a year for West African traffickers. The figure could be
even higher given that West African groups are employing
couriers of many nationalities.

But given growing awareness of the threat, the intercept
rate of methamphetamine couriers could be much higher
than one in 20. If one in five were detected (20%), this
would imply around 750 West African couriers per year, for
750 kilograms of methamphetamine imported. Using the
same wholesale prices, this would produce a gross income
of US$90 million for the West African traffickers. Assum-
ing the true number lies between these two extremes, the
volume of methamphetamine trafficked from West Africa
to East Asia can be estimated at some 1525 kilograms, for
a gross income to traffickers of about US$225 million.

Implications for policy

The income from trafficking West African methampheta-
mine to East Asia is remarkable for such a new flow – in the
high tens to the low hundreds of millions of dollars. But, as
has been argued above, the long-term prospects of this flow
are limited in light of competition from producers located
in the destination markets. The greatest risk, then, is not
that the income from methamphetamine trafficking will
become destabilizing. It is that traffickers impeded from
entering Asian markets will dump their product in West
Africa, creating an additional problem the region is ill-
positioned to handle. To avoid this outcome, measures need
to be taken now, while the problem is still young.

One of the main reasons the region is vulnerable as a site
for methamphetamine production is that the capacity for
regulation of precursor chemicals is limited. It is therefore
incumbent on the international community to ensure that
West Africa receives only the ephedrine it needs for legiti-
mate pharmaceutical use. In particular, flows from China
– the primary source of ephedrine globally – should be
monitored. Since the ECOWAS agreement allows free flow
between borders, these needs should be assessed on a
regional, rather than a national, basis.

At present, Asia is the primary destination market for West
African methamphetamine. To eliminate the involvement
of West African groups, it is only necessary to render them
uncompetitive compared to local groups, which, given the
distance involved, should not be difficult to do. The poten-
tial vectors for trafficking are limited. In keeping with the
methods most used by Nigerian groups internationally,
controls on air couriering and postal (including express

mail) shipments are likely to reach most of the flow. Profil-
ing of couriers and full controls on any direct flights from
the region will limit the potential for running a large
number of couriers on a single flight, a technique employed
by Nigerian traffickers all over the world.

25

Atlantic
Ocean

Mediterranean
Sea

Red
Sea

SPAIN

MOROCCO

MAURITANIA

SENEGAL

ALGERIA

MALI

NIGER

LIBERIA

SIERRA
LEONE

GUINEA

NIGERIA

CHAD SUDAN

CANARY
 ISLANDS
(SPAIN)

ITALY

GREECE

TURKEY

TUNISIA

MALTA

LIBYA
 EGYPT

GHANA

CÔTE
 D’IVOIRE

Lampedusa
(ITALY)

BENIN

THE GAMBIA

GUINEA-BISSAU

BURKINA FASO

Western
Sahara

10

20

30

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

10

20

30

40

50

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Strait of Gibraltar/
Alborean Sea Canary Islands

Migrants apprehended in Spain
at sea border (thousands)

Migrants apprehended in Italy
(thousands)

Evolution of measured apprehensions at several European countries' borders, 1999-2008
(vertical scales are differents)

Sicily*

Sardinia

Rest of Italy

*including Lampedusa

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Migrants apprehended in Malta
and Africans apprehended in Greece
(thousands)

Malta

Somali
in Greece

Egyptians
in Greece

0.5

1

1.5

2

2.5

3

TOGO
Flows of irregular migrants
discussed in this chapter

4.2. From Africa to Europe:

Flow map BM 01.03.09

1,000 km

SmugglIng oF mIgrantS From
WESt aFrICa to EuropE

Migrant smuggling occurs most frequently along the fault
lines between two regions of vastly different levels of devel-
opment, such as West Europe and West Africa. Though the
Sahara Desert and the Mediterranean Sea pose formidable
obstacles, thousands of people cross them each year in order
to migrate irregularly. Almost all of those who choose to do
so require assistance, and the act of rendering this assistance
for gain constitutes the crime of migrant smuggling.40

In recent years, about 9% of irregular migrants detected in
Europe came from West Africa. Due to the economic
downturn, this flow has declined, but unpredictable geopo-
litical events (such as the recent crisis in Libya) can rapidly
increase the demand for smuggling services. The easiest way
to migrate illegally is to fly into a country with a fixed-
period visa and simply overstay that visa. The visa itself may
be legitimate, fraudulently acquired, or completely forged.
It remains unclear what share of irregular migrants do, in
fact, take this route, but estimates typically range from 75%
to 90%.41 Migrant smugglers make money by helping
people to fraudulently acquire visas and coaching them to
pass the inspection of border officials.

For a variety of reasons, though, some migrants prefer to
make the overland journey to Europe, and migrant smug-
glers are present all along the popular routes to facilitate
their crossing. Some migrants earn the money needed to
pay the smugglers during their journey, and may linger for
extended periods at various points along the way. Many
choose to attempt some parts of the journey unassisted –
within the ECOWAS area, for example, no visa is required
to cross borders. But today, nearly all irregular migrants

attempt to cross the Mediterranean in the final leg of their
journey, and for this, professional assistance is required.

What is the nature of the market?

Migrant smugglers feed on the pathways of irregular migra-
tion – the number of smuggled migrants is necessarily a
subset of the number of irregular migrants. The share of
migrants who employ smugglers varies in proportion to the
perceived threat of interdiction. In other words, migrants
only pay smugglers when they believe that they are likely to
be apprehended if they don’t. As a result, the scale of
migrant smuggling is dependent on two things: the number
of people who want to migrate irregularly and the barriers
to be overcome in successfully making the journey.

Migrant smuggling from Africa to Europe is relatively new,

Figure 19: Region of origin of irregular
migrants detected in Europe

Source: EUROSTAT42

244,495 230,555 212,680
171,235

26,140 23,390
20,465

17,665

0

50,000

100,000

150,000

200,000

250,000

300,000

2008 2009 2010 2011

Other West Africa

TransnaTional organized Crime in WesT afriCa

26

and seems to have taken off in the 1990s when Spain and
Italy implemented stricter visa regimes. It was North Afri-
cans, rather than West Africans, who initially bore the
brunt of the tightened controls, since historically they had
migrated in much larger numbers. At first, they chose the
easiest route, entering Europe from Morocco across the tiny
Strait of Gibraltar, less than 13 kilometres across at its nar-
rowest, or through the Spanish enclave cities of Ceuta and
Melilla. With increased Spanish vigilance, the number of
routes diversified. As the North Africans changed routes, so
did the West Africans who followed them.

The routes taken have varied greatly over time, in response
to law enforcement initiatives and shifts in the geopolitical
climate. To a large extent, demand for smuggling services
relocates whenever there is a blockage. Those who live near
a popular smuggling route will travel thousands of kilome-
tres to access a clearer throughway if the route near their
home becomes blocked. But there may also be an element
of opportunism involved. When a route becomes popular,
even those who would not otherwise consider migrating
may take advantage of the open door.

For example, Senegal is situated 839 nautical miles from
the Canary Islands, which is legally European soil. In 2006,
a surge of at least 8,000 Senegalese took advantage of this
proximity and embarked for the islands, up from 30 the
previous year. UNODC research in Spain suggests that
many of these migrants were either fishermen or from fish-
ing communities.43 More than half of the irregular migrants
from West Africa arriving in Spain around that time had
never gone to school (58% according to one study) and
only 50% were literate,44 which differs from the typical
migrant profile (see Box: Who migrates?).

Once migration and concomitant remittances start in a
community, smuggling can take on a momentum of its

own. Since 2006, migrants from Senegal have been greatly
over-represented among the irregular migrants detected in
Spain, Italy, and even Greece. Looking at all irregular
migrants detected in the traditional countries of clandestine
entry (Greece, Italy, Malta, and Spain) between 2008 and
2011, Senegalese were the single largest national group,
comprising 31% of the migrants detected. Senegalese com-
prise only 4% of the regional population.

Smuggled migrants are extremely vulnerable to exploita-
tion, both during their journey and upon arrival. It is
unknown how many are lost crossing the Sahara, but hun-
dreds die every year crossing the Mediterranean or off the
coasts of Senegal and Mauritania.46 They aspire to invisibil-
ity, and this is often their undoing. Unwilling to report
abuses to the authorities, they may be victimised with
impunity.

How is the smuggling conducted?

There are at least five routes along which smugglers have
historically moved migrants from West Africa to enter
Europe without a visa:

•	 By sea to the Canary Islands (Spain)

•	 By land to Spanish North African enclaves (Spain)

•	 By land and sea across the Straits of Gibraltar (Spain)

•	 By land and sea across the Mediterranean to Lampe-
dusa (Italy) or Malta

•	 By land and sea across the Mediterranean to Greece

The prominence of these routes has shifted quite a bit over
the past decade.

•	 In 2000, the chief points of entry were the Spanish
enclaves (Ceuta and Melilla), small bits of Spanish soil
along the coast of Morocco. Over 47,000 irregular

Who migrates?
In 2009, UNODC conducted a survey of migrants
in six of Nigeria’s 36 states. Most of the migrants
heading north were male, 20 to 30 years of age, and
single. Most (63%) had completed secondary school,
and 13% were college graduates. A UNODC survey
at the same time in Mali also found that the majority
of migrants interviewed had completed secondary
school. More than half of intended Nigerian migrants
said they are not poor by local standards. Some two-
thirds were farmers, taxi-drivers or petty traders
before their departure. More than 80% had family
members living in Europe. Most were not fleeing
utter destitution, but were making “a conscious
choice…to enhance their livelihoods.”45 As a result,
the decision to buy smuggling services is likely to be
reached after a rational assessment of the costs and
benefits of doing so.

Figure 20: Nationality of West African irregular
migrants detected in Spain, Italy,
Malta and Greece, 2008-2011

Source: EUROSTAT

Senegal
31%

Mali
7%

Ghana
7%

Gambia
5%

Nigeria
29%

Guinea
5%

Others
11%

Côte d'Ivoire
5%

27

Smuggling of migrants from West Africa to Europe

migrants were detected entering the enclaves in 2000.
The ease of entry encouraged smugglers to move mi-
grants from as far away as South Asia to attempt the
route, until additional fencing was added and controls
strengthened. Another 13,000 irregular migrants were
detected making the short dash across the Straits of Gi-
braltar to the Spanish mainland in 2000.

•	 As the Spanish authorities focused attention on these
obvious vulnerabilities, the smuggling routes shifted to
the Canary Islands (peaking in 2006 with some 32,000
irregular migrants detected), and Lampedusa (peaking
in 2008 with some 35,000 irregular migrants detected).
Malta is a place migrants wind up when they “miss”
Lampedusa, since being detected there means no trip
to mainland Europe. The number of irregular migrants
entering Malta also peaked in 2008 (at 2,500).

•	 Changes in policy in both the Canaries and Italy
pushed the flow further east. Irregular migrants from
West Africa are now heading towards Egypt with a view
to crossing by sea to Greece, or travelling to Turkey in
order to enter the European Union by land from the
southeast. Detections in Greece peaked at more than
24,000 in 2009.

In effect, the key points of entry have been pushed further
and further eastward as enforcement measures blocked the
most popular channels. Past routes could become current
again if circumstances change.

The route to get to these entry points depends on where
you start. Citizens of ECOWAS countries can visit any
other ECOWAS country for 90 days before requiring a
residence permit, so there is no need to pay smugglers
before entering North Africa or departing the West African
coast. To access the Canaries, irregular migrants moved to
coastal towns like Saint Louis (Senegal) or Nouadhibou

Figure 21: Irregular migrants detected entering
through key points of entry

Source: UNODC elaboration on national sources and FRONTEX47

0
5,000

10,000
15,000
20,000
25,000
30,000
35,000
40,000
45,000
50,000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Canary Islands Strait of Gibraltar
Ceuta y Melilla Sicily (Lampedusa)
Greece

Ç ÇÇÇ ÇÇ ÇÇÇ ÇÇ ÇÇ ÇÇÇ ÇÇ ÇÇÇ ÇÇ ÇÇ ÇÇ Ç Ç Ç Ç Ç Ç ÇÇ ÇÇÇ

Ç
Ç
Ç
Ç

Ç Ç Ç ÇÇ Ç Ç Ç Ç Ç Ç Ç Ç ÇÇ ÇÇ ÇÇ Ç ÇÇ ÇÇ ÇÇÇ ÇÇ
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç

Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç

Ç
Ç
Ç
Ç
Ç
ÇÇ Ç

ÇÇ Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç
Ç

ÇÇÇ ÇÇ ÇÇÇ ÇÇ Ç Ç
Ç
Ç
Ç
Ç
Ç
Ç

ÇÇÇ ÇÇ ÇÇÇ ÇÇ ÇÇ

Ç
Ç
Ç
Ç
Ç
Ç

ÇÇ Ç Ç Ç Ç Ç ÇÇ ÇÇ

\ \

\

\

\

\
\

\

\
\

\

\

\

\

\

\
\

\
\

\

\

\

\

\

\

\

\
\

\

\
\

\

!

!

!

!

\

\

\

\

\

\

\

\

\

\

\

\

\ \
\

\

\

\
\

\

\ \

\

\
\

\

\

!

\

\

\

\
\

\

\

\

\

\

\

\

\

\

\

\

!

\

\

\\

\

Gao

Lome

Kano

Sfax

Ghat

Paga

Aswan

Cairo

Abuja

Lagos

Arlit

Dosso

Sebha

Adrar

Dakar

Ceuta

Oujda

Elubo

Accra

Dirkou

Madama

Niamey
Zinder

Tahoua

Agadez

Abeche

Mahdia

Zliten

Djanet

Bamako

Bissau

Agadir

Al Jawf

Tripoli

Yaounde

Ouargla

Kampala

Dongola

Conakry

Bojador

El Aiun
Lemsied

Tangier

Tan Tan

Abidjan

Ndjamena

Ajdabiya

Benghazi
Misratah

Ghadamis

Khartoum

Freetown

Tessalit

Lemsalla

Lemseied

Monrovia

Seguedine

Al Qatrun

Adrar Bous
Port Sudan

Nouakchott

Nouadhibou

Casablanca

Guezzam

Tamanrasset

Saint Louis

Ouagadougou

Bordj-Moktar

Nador
Maghnia

Tlemcen

Lemsail

Melilla

Tarfaya

Al Khums

Algeciras

Porto
Novo

Timiaouine

Rabat

Ghardaia

Sousse

Tunis

Algiers

Illizi

Canary
Islands

Zuwarah

Algeria

Libya

Sudan

Mali

Chad

Niger

Egypt

Turkey

Nigeria

Congo, DRC

Ethiopia

Iraq

Mauritania

Spain

Kenya

Saudi Arabia

Morocco

South Sudan

Gabon

Uganda

Central African Republic

Senegal

Western
Sahara

Syrian
Arab

Republic

United
Republic of

Tanzania

Sierra
Leone

Israel

Burundi

Rwanda

DjiboutiGuinea-Bissau

Cyprus

Lebanon

Equatorial
Guinea

The Gambia

West
Bank

Cape Verde

Malta

Sao Tome
& Principe

Gaza
Strip

Gibraltar

Portugal
Greece

Jordan

Eritrea

Somalia

Cameroon

Congo

Yemen

Guinea

Liberia

Cote d'Ivoire Ghana

Togo

Benin

Tunisia

Burkina
Faso

Italy

Major connecting land route

Minor connecting land route

ECOWAS Free movement area

\ Main migration hub

\ Coastal migration hub

\ Migration route city 0 1,000500
km

Map 4: Irregular and Mixed Migration Routes, 2012

Source: Dialogue on Mediterranean Transit Migration

TransnaTional organized Crime in WesT afriCa

28

(Mauritania). For the Mediterranean embarkation points,
West Africans need to cross the Sahara. Along the way, they
generally rally at several key hubs, including Gao (Mali)
and Agadez (Niger), which have been gateways to the
Sahara for centuries. To get to the Strait of Gibraltar, they
usually proceed via Tamanrasset, Algeria. To get to the
Libyan coast, they have historically transited Sebha (Libya)
and Dirkou (Niger). Even before the recent violence in the
Sahel, the road from Agadez to Dirkou had become hazard-
ous, and smugglers were compelled to follow the monthly
military convoy between the two cities. To reach Greece,
migrants have moved through north-eastern Nigeria and
Chad to Egypt, proceeding to Turkey by land or directly to
Greece by sea.

These routes can be clustered into two distinct groups:
direct departure from West Africa (Senegal and Mauritania)
to the Canary Islands, and the various points of departure
along the Mediterranean coast in North Africa.

via the Canary Islands

Only 340 irregular migrants arrived in the Canary Islands
by sea in 2011. Although it is not an active smuggling route
at present, it could be re-activated if vigilance were to drop
or if instability prompted large-scale migration. The situa-
tion on the Senegalese coast is probably the best studied, a
market that clearly grew in sophistication over time. In the
early years, fishermen were simply subsidising their income
by dropping migrants off in the Canaries. In the run-up to
2006, though, migrant smuggling became a serious busi-
ness, involving dedicated Senegalese smugglers and busi-
nessmen, not always Senegalese, often with backgrounds in
the fishing industry. These businessmen bought cayucos
(small boats) from fishermen and used networks of coxeurs
(touts) to recruit customers. Several pilots, usually Senega-
lese fishermen, were recruited for each cayuco in return for
a free passage. When these fishermen were unavailable,
other migrants were trained for the task. Bailers, usually
minors, were also recruited from among the migrants.48

After 2006, due to growing law enforcement vigilance, the
business moved north to Mauritania. Here, as in Senegal,
the heads of the smuggling organizations bought cayucos
from local fishermen and assured safe passage by bribing
the authorities.49

Law enforcement pressure has sent the remaining business
south again, south even of Senegal, to places quite remote
from the Canaries. The length of the journey may necessi-
tate more sophisticated and better-resourced smugglers.50
Since 2007, there has been a shift from the wooden cayucos
to inflatable motorized boats purchased for the sole purpose
of smuggling migrants. 51 A greater range of nationalities
has become involved: the 208 people prosecuted by the
Spanish courts for migrant smuggling via the Canaries in
2008 included Senegalese (72), Gambians (37), Mauritani-
ans (25) and Guineans (14).52

via North Africa

While smuggling via the Canaries became more sophisti-
cated over time, it remained relatively informal compared
to the business along the Mediterranean, where professional
brokers negotiate all passage. These brokers, known as
“connection men,” are West Africans responsible for col-
lecting groups of migrants and arranging transport with
North African boat-owners, known to migrants as “Arabo
men.” Certain ports are dominated by certain nationalities,
such as Tangiers (Nigerians) and Nador (Ivorians). Malians
are said to be prominent at other ports along the northern
coast of Morocco.53

The handling of finance has evolved into an established
ritual. Once the migrant and the connection man agree on
a fee, a “banker” known to both is designated to collect and
hold the money. The migrant pays normally a third of the
fee to the connection man and gives the remaining two-
thirds to the banker, to be paid only when the migrant
arrives safely in Europe. The agreement generally grants the
migrant several attempts for the agreed fee if the first one
fails for some reason.

With this upfront money, the connection man arranges the
transport, including the necessary bribes for the authorities.
One Nigerian connection man, working out of Tangiers,
reported paying half the fee to a Moroccan shipper, with
the shipper being responsible for bribing the navy and
police.54

Since it takes time to gather enough migrants to fill a boat,
migrants are massed at a safe house for some time prior to
departure. Here, they pay perhaps 20 euros per day for their
food and lodging, further income for the connection man.
They are cared for by employees of the connection man,
known as “guide men,” who will eventually be given free
passage for their assistance. Their SIM cards are removed
from their mobile phones to assure security. Waiting time
varies greatly – boats are generally overbooked, so some
migrants may linger for weeks. All this time, they remain
uncertain whether a boat will ever depart, because fraud is
common.

When the time for departure comes, they pay for the trip
to the embarkation point, typically a remote beach con-
trolled by the boat owner. There have been cases of rival
firms battling over particular stretches of beach.55

For the most part, migrants pay for the journey piecemeal,
seeking help only when faced with insurmountable obsta-
cles. Francophone Africans may even cross the Sahara bit by
bit, paying as they go.

Who is doing the smuggling?

Those who participate in migrant smuggling can be pictured
in a pyramidal hierarchy. At the bottom are people whose
participation is temporary or peripheral, and this includes a
number of active migrants. Above them are the many touts

29

Smuggling of migrants from West Africa to Europe

and passeurs, often former migrants who have learned to
make a living from the activity. They are surmounted by
professional businesspeople who themselves have little con-
tact with the migrants, whose role is to negotiate the means
of transport and the bribes necessary to ensure successful
passage. It is debatable whether the officials they corrupt
should be placed above or below them in this hierarchy,
since their relationship is essentially symbiotic.

Under the Smuggling of Migrants Protocol,57 anyone who
facilitates illegal entry for profit can be deemed a smuggler,
and thus a large number of people along the route could be
considered complicit. Those who drive the trucks, maintain
the safe houses, and provide the food all make the business
of smuggling possible. Many of the drivers who take the
migrants through the Sahara are from nomadic groups,
some of who lost their livestock in the droughts of the
1970s and subsequently made a living transporting people
and goods across the desert. Examples include the Tuareg in
Niger and Mali, the Toubou in Chad and Libya, and
Zaghawa in Chad and Sudan. Some Tuareg guides may be
tied to the rebel groups or may be veterans of former Libyan
leader Gadaffi’s Islamic Legion. Also at this level are the
many active migrants who aid the smugglers in a variety of
ways in exchange for various types of compensation, often
smuggling services. As discussed above, migrants may be
recruited as touts, “guide men,” boat captains, bailers, and
brothel recruiters.

The next stratum is the public face of migrant smuggling,
the full time operators. Many of these are former successful
migrants who have transformed their experience into a
livelihood. In Kano, Nigeria, they are known as ‘burgers,’ a
reference to a successful sojourn in Germany. On the Med-
iterranean coast, these are the connection men; further
south, they play a similar role. They organize the trade on
the ground, running the touts to gather the migrants, lodg-
ing the migrants in the safe houses, collecting the fees, and

generally keeping the business running. Some of the most
successful are Nigerian and Ghanaian.

At the top are the business owners, those who make the
high level arrangements necessary for the smuggling to
continue. In some areas, these people are well-known and
respected for their work. In Agadez, for example, they are
known as In Tchaga, a Hausa expression meaning “business
operator.” There are perhaps a dozen major In Tchaga in
Agadez, including West Africans from a range of nationali-
ties. Many of these are former migrants who returned from
Algeria or Libya. The In Tchaga own the safe houses, known
as “ghettos,” and so are also called maassou ghetto. They
often run a side business in procuring sex workers for North
African brothels. In Gao and Kidal, in northern Mali, many
of the business owners are traders who import goods from
Algeria and return the trucks full of migrants.

Official corruption occurs at all stages of the route but is
particularly obvious on the desert crossing. In addition to
looking the other way, officials can be bribed to procure
fraudulent paperwork. Of 50 migrants interviewed by
UNODC in Mali, 22 men and three women said that they
acquired fraudulent documents through corrupt officials.
These documents may be sold-on to other migrants after
their initial use. Malian passports are particularly sought
after because they convey the right to enter Algeria, a right
not shared by other ECOWAS nationals.

How big is the flow?

In the recent past, the number of smuggled migrants
detected by the European authorities was very close to the
number entering, because migrants wanted to be detected.
Being detected usually meant being transported to a major
city in mainland Europe, being issued a return decision,
and being released. But as European governments have
worked to tighten the loopholes, more and more migrants
may be seeking to avoid detection. As a result, it is more
difficult to ascertain the number entering without paper-
work.

One migrant’s journey
One Ivorian migrant was interviewed in Algeciras in
November 2009, shortly after crossing to Spain. He
made the crossing with 67 others in a boat piloted by
a Senegalese. He said his Nigerian connection man
regularly brought in experienced sailors from Senegal
and The Gambia specifically for this purpose. The
boat was detained by a Moroccan coast guard vessel,
but was allowed to proceed once it was determined
that only migrants were being transported. The
Moroccans took pains to ascertain that only the one
vessel of migrants was being moved that day, as
apparently this was all they had been paid to allow.56
Other migrants interviewed asserted that the vessels
on which they were transported were actually owned
by officers of the Moroccan navy.

One smuggler’s story
One researcher working in the early 2000s recorded
his conversations with a professional transporter of
migrants, a Tuareg working for a Nigerien Arab. The
Tuareg driver had for fifteen years made his living by
hauling millet over the desert roads from Bilma to
Dirkou and returning with salt. Since the 1990s his
boss, like many others in his line of business, had
switched to transporting migrants, hiring his lorry to
the travel agencies that had already sprung up in
Agadez. “Since then,” the driver stated, “I have trans-
ported more people in my lorry than all the grains of
salt I carried in fifteen years.”58

TransnaTional organized Crime in WesT afriCa

30

All indications are, however, that the number has dimin-
ished in recent years. The flow of migrants has been knocked
eastward over the last decade. From the Canaries to Lampe-
dusa to Greece, each route was addressed, and smugglers
were running out of options. Then came the economic
downturn in 2008-2009. In addition to a sharp dip in the
number of irregular migrants entering, there were qualita-
tive indications that the downturn deterred migration.
Migrants interviewed by UNODC mid-way to Europe
were electing to turn around, as they had been told that
opportunities were drying up. By 2010, the number of
irregular migrants detected entering Europe by sea plunged
to less than 16,000, one-sixth the number of a decade
before.

But 2011 brought the unexpected: conflict in Libya and
regime change in both Tunisia and Egypt. All the estab-
lished points of entry experienced an increase in arrivals
between 2010 and 2011, but the most striking was Lampe-
dusa, which was overwhelmed with nearly 60,000 incom-
ing migrants. But it appears few of these were from West
Africa: Italy as a whole experienced a sharp decline in
detected West Africans, with less than 4,000 recorded.

In total, just over 17,000 irregular migrants from West
Africa were detected in Spain, Italy, Malta, and Greece in
2011. This includes all migrants detected, not just those
arriving without paperwork. This is about one-third less
than the figure in 2010, when UNODC last assessed the
flow. The flow at that time was assessed at 55,000, which
would suggest a figure of some 37,000 migrants in 2011.

Not all of these migrants will have paid smugglers, but the
vast majority will have. Those who manage to acquire a visa
on their own may overstay it without help, but few face the

dangers of the Sahara and the Mediterranean without some
paid help. The amount paid varies greatly between migrants,
but the total was placed at US$155 million in 2010, sug-
gesting a total of about US$105 million in 2011.

Implications for policy

The discussion above highlights the fluid nature of the
smuggling routes. They have shifted from the Atlantic coast
to points spanning the entire Mediterranean in the course
of a decade. The primary driver of these shifts has been suc-
cessful enforcement efforts. As the routes become more
difficult to cross, the share of migrants employing assistance
in traversing them will surely increase.

Spain was able to decimate migrant smuggling through the
enclaves of Ceuta and Melilla simply by holding the
migrants there indefinitely. Since the migrants wanted
access to the continent, not the enclaves, this measure
(teamed with stronger fences), cut irregular migration by
95%. Spain resolved smuggling through the Canaries
through agreements with the Senegalese and Mauritanian
authorities for the immediate return of detected irregular
migrants emanating from those countries, whatever their
nationality. And when, in 2008, the governments of Libya
and Italy agreed to a similar return policy, smugglers based
in Libya lost most of their market overnight.

But in each case, enforcement efforts displaced the flow
somewhere else. What sharply reduced smuggling opportu-
nities was the economic downturn in 2008. In the course
of two years, the number of migrants detected entering
Spain, Italy, Malta, and Greece by sea dropped by over
75%.

74,486

15,827

43,557

69,467

50,265

68,432

45,479
42,741

61,984

83,662
87,677

92,685

0
10,000
20,000
30,000
40,000
50,000
60,000
70,000
80,000
90,000

100,000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Figure 22: Migrants detected entering Spain,
Italy, Malta, and Greece by sea59

Source: UNODC elaboration on official figures60

Figure 23: Irregular migrants detected entering
Ceuta and Melilla

Source: Ministerio del Interior, Spain61

47,005
42,102

37,661

25,536

1,
21

0

1,
56

7

1,
55

3

5,
56

69,000

2,
00

0

1,
10

8

3,
34

5

0
5,000

10,000
15,000
20,000
25,000
30,000
35,000
40,000
45,000
50,000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

The flows

31

Smuggling of migrants from West Africa to Europe

Figure 24: Irregular migrants detected entering
the Canary Islands by sea

Source: Ministerio del Interior, Spain62

Figure 25: Irregular migrants detected entering
Sicily (mainly Lampedusa) by sea

Source: Camerai dei diputati, Italy63

2,410
4,112 4,715

31,678

12,478
9,181

2,246
196

340

9,388
8,426

9,875

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000
20

00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

2,782
5,504

18,225
21,400

16,585

34,540

8,282

1,264

22,824

13,59414,017

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

33

Algeria

Mali
Mauritania

Burkina Faso

Togo

Niger

Benin

Côte
d’Ivoire GhanaLiberia

Sierra Leone

Guinea
Guinea-Bissau

The Gambia

Senegal

Nigeria

Cameroon

Libya

Chad

Central African
 Republic

Sudan

From East Africa
(Chad, Sudan, Ethiopia)

500 kmFirearms flow

FIrEarmS traFFICKIng
In WESt aFrICa

What is the nature of the market?

After the Cold War, there was a time when West Africa
received tons of armaments from outside the continent.64
This era has largely passed, because today, regional supply
can satisfy local demand. On the one hand, the number of
civil wars in Africa has declined since the 1990s, reducing
demand. On the other, the firearms trafficked during those
years did not evaporate, and continue to be re-circulated
throughout the region.

These legacy firearms are primarily of interest to those look-
ing to start a revolution. For daily use, the primary source
of arms appears to be official state stocks, legitimately pro-
cured but diverted to the illicit market. Criminals seem to
be able to get what they need from the local security forces,
buying or renting weapons from corrupt elements in the
police and military. The imports that do occur are not made
through underground arms brokers, but rather through
mainstream commercial channels, and then directed though
corrupt officials or complicit governments to criminals and
rebel groups.

The need for extra-regional supply was further undercut
when the Gaddafi regime in Libya collapsed in 2011. The
scale of Gaddafi’s arsenal is still being evaluated by the
United Nations, but all indications are that it was vast and
sophisticated. The more complex weapons systems are
mainly of risk in the Middle East, because most West Afri-
can groups lack the expertise to make optimal use of the
latest technology. But a large number of more common
firearms were also amassed during Gaddafi’s 40 years of
rule, including tens of thousands of firearms in recent
years.66 These firearms could be sold, albeit for relatively
low prices per unit, to any of a number of rebel or criminal
groups in West Africa. Armed groups of particular concern
include:

•	 The non-state armed groups in northern Mali, includ-
ing the various factions of Al Qaeda in the Islamic
Maghreb (AQIM), the Mouvement national pour la
libération de l’Azawad (MNLA), Ansar Dine, and the
Mouvement pour l’unicité et le jihad en Afrique de l’Ouest
(MUJAO);

•	 The secessionist groups in northern Niger, including
Mouvement des Nigeriens pour la Justice (MNJ), the

Figure 26: Armed conflict in Africa
(2001-2010)65

Source: Uppsala Conflict Data Program

0

5

10

15

20

25

30

35

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

State conflict
Non-state conflict
One-sided violence

TransnaTional organized Crime in WesT afriCa

34

Front for the Liberation of Aïr and Azaouak (FLAA),
and the Front for the Liberation of Tamoust (FLT);

•	 Boko Haram in Nigeria;

•	 The Mouvement des forces démocratiques de Casamance
(MFDC) in Senegal

•	 The “third phase rebels” of the Niger Delta in Nigeria

•	 Forces loyal to former Ivorian president Laurent Gbag-
bo (such as the Young Patriots), who are now refugees
or hiding out in neighbouring countries.

Empowerment of these groups could result in long-term
conflict, as the region remains highly unstable. Political
instability has also been demonstrated though recent coups
in:

•	 Mauritania (2008)
•	 Guinea (late 2008)
•	 Niger (2010)
•	 Guinea-Bissau (2012)
•	 Mali (2012)

The international community has been trying to foster
stability in yet another set of countries: those recovering
from full scale civil war. Large United Nations Peacekeep-
ing operations are still active in:68

•	 Liberia (since 2003, currently 7,869 soldiers)

•	 Côte d’Ivoire (since 2003, currently 9,596 soldiers)

In sum, despite the decline in active conflicts, many coun-
tries in West Africa are still affected by the presence of
militant groups, irregular changes of government, or the
aftermath of civil war. Though the location of demand
shifts over time, there is no shortage of potential buyers for

firearms in the sub-region. Since these weapons mainly
come from national stocks, such as those in Libya, it is
important that the international community keep careful
tabs on licit imports to the sub-region.

How is the trafficking conducted?

West Africa presently lacks the capacity to produce its own
weapons, so most of the guns in circulation originated from
outside the sub-region.69 Warsaw Pact weaponry dominates
the market. For reasons of training, parts, ammunition, and
habit, these weapons continue to be preferred two decades
after the end of the Cold War.

Consequently, most of the assault rifles detected are of the
Kalashnikov variety. Today, though, the newer ones are
mostly of Chinese manufacture (Norinco Type 56). Simi-
larly, the light machine guns encountered today are mostly
PK-pattern, such as the Norinco Type 80. In keeping with
these preferences, most of the ammunition detected is 7.62
x 39 mm (for Kalashnikov-type assault rifles) or 7.62 x 54R
mm (for PK-type general-purpose machine guns), as well as
Warsaw Pact heavy machine gun ammunition. Much of
this ammunition originates from Iran, Sudan, or China.70

Pistols come from a greater variety of sources. France sup-
plied regional security forces in 1970s and 1980s with pis-
tols such as MAB PA-15. There are also Tokarev-pattern
pistols as well as modern commercial varieties in the more
urban areas, from makers such as Glock and Beretta. In
general, pistols tend to be seized in much smaller batches
than long arms.

It is difficult to speak of consistent flows, because both the
source and the destination shift with the progression of
political events. Since most flows are intra-regional, almost

Figure 27: Seizures of weapons in West Africa, 2008-2011

Source: Analysis of 38 major weapon seizures between 20 March 2008 and 14 November 201167

3
5
5

8
8

11
13

16
18

39
71

92

0 10 20 30 40 50 60 70 80 90 100

Anti-personnel mines
Craft-weapons

Other conventional weapons
Hand grenades

Explosives
Mortars

Heavy machine guns
Pistols

Light machine guns
Rocket launchers

Assault rifles
Ammunition

35

Firearms trafficking in West Africa

all of the trafficking takes place by land, although air ship-
ments have been detected. These weapons may be destined
for particular buyers, or they may be offered at one of a
number of well-known trading hubs, particularly in the
Sahel. These include the areas around the Aïr, Hoggar and
Tibesti mountain ranges, in addition to traditional arms
trading centers, such as Agadez (Niger) and Gao (Mali).

The best way to determine the source and patterns of fire-
arms trafficking is to examine recent seizures, but, given
local enforcement capacity, seizures are relatively rare. The
map below plots 38 major arms seizures made between
2008 and 2011 and the direction of movement at the time
of interception.

These seizures indicate that there are essentially five main
sources of illicit firearms in West Africa:

•	 Legacy weapons from past conflicts in the region;

•	 Weapons from recent conflicts in neighbouring regions;

•	 Weapons sold by or rented from corrupt security
officials;

•	 Weapons transferred from sympathetic governments;

•	 A relatively small number of weapons imported from
outside Africa.

An example of the first source (legacy weapons) can be seen
in seizures made in Liberia. Recent seizures were comprised
of weapons from the second Liberian civil war (1999-

2003), and ammunition from the war in Sierra Leone
(1991-2002). Firearms from conflicts that ended more than
a decade ago continue to surface, despite efforts to clean up
these weapons.72

The second source (neighbouring sub-regions) can be seen
in a wide variety of seizures. In addition to Libya, weapons
have been transferred from past conflicts in Algeria (1992-
1998), Chad (1990-2010), Ethiopia (1974-1991), and
Sudan (1983-2005). Today, most come from Eastern Chad
and the Darfur region in Sudan. Sudanese weapons and
ammunition have been detected in Burkina Faso, Côte
d’Ivoire, Guinea and Mali – all countries that do not pro-
cure from Sudan.73 It is likely that this supply will soon be
eclipsed by supply from Libya, though. There has been a
significant escalation in arms seizures in northern Niger
(headed for Agadez, a regional sales hub) and southern
Algeria (transiting in the direction of Niger and northern
Mali). The President of Niger, Mahamadou Issoufou, has
warned that Libyan weapons are “being disseminated all
over the region.”74

Flows from the third source (corrupt security officials)
remain strong because few states in the sub-region have
records of all the weapons they possess, and thus cannot
detect when some disappear. Accounting for ammunition is
even weaker, and sales of odd rounds supplement the
meager incomes of police and soldiers in many parts of the
sub-region. Where soldiers and police cannot part with

Map 5: Major seizures of illicit weapons and direction of movement in West Africa,
(2008-2011)

Source: Analysis of 38 major weapon seizures between 20 March 2008 and 14 November 201171

TU NI SI A

250

MOROCCO

ALGERIA

MALI
MAURITANIA

BURKINA
FASO

TOGO

NIGER

BENIN

CÔTE
D’IVOIRE GHANA

LIBERIA

SIERRA LEONE

GUINEA
GUINEA-BISSAU

THE GAMBIA

SENEGAL

CAPE VERDE

NIGERIA

CAMEROON

LIBYA

CHAD

CENTRAL
AFRICAN
 REPUBLIC

Land transfers
(arrow indicates route)

Firearm seizures

Air/Sea (Originating outside
the region)

Atlantic
Ocean

500 KM

TransnaTional organized Crime in WesT afriCa

36

their weapons indefinitely, they may rent them to the very
people they are meant to be combatting. In Nigeria, for
instance, police recently arrested three officers for renting
Kalashnikov-pattern weapons and selling 1,200 rounds of
ammunition to local criminals.75 A 2008 enquiry by
Burkina Faso’s National Small Arms Commission found
that about half the weapons seized in the country came
from the national security forces, while only just over 10%
had been smuggled across the border.76 These sales can
occur across borders, as can be seen in seizures crossing
from Guinea into Mali. Once stolen, the weapons and
ammunition were transported to Mali in civilian trucks,
often secreted under local produce.77 Malian Customs offi-
cials report having seized Kalashnikov-pattern assault rifles,
PK-pattern machine guns, RPG-7 rocket launchers and
various types of ammunition.78

The fourth source (sympathetic governments) is probably
best exemplified by the conflict in Côte d’Ivoire. Côte
d’Ivoire remains the only country in West Africa under a
UN arms embargo.79 Successive UN Groups of Experts on
Côte d’Ivoire have presented evidence of weapons flows
from the territory of Burkina Faso to the Forces nouvelles
rebel group.80 The 2011 Group of Experts concluded that
Burkina Faso had “played an increasingly important role in
providing military assistance to the Forces nouvelles.”81 In
response to the threat, the government of Côte d’Ivoire
armed militia groups and Liberian mercenaries. This,
alongside a large number of desertions, spread weapons
throughout the society. Fleeing forces loyal to the former
government, including returning Liberian mercenaries,
moved military weapons across the border into Liberia, and
at least three major caches were discovered in 2011.82 These
weapons are subject to further trafficking into neighbour-
ing countries, including Burkina Faso.

Recent seizures coming from the fifth source (outside
Africa) are relatively rare and often disputed. The best
examples took place in Nigeria. On 26 October 2010,
Nigerian authorities discovered 240 metric tons of ammu-
nition from Iran in 13 shipping containers. The destination
of this shipment remains unclear: while in bond, the docu-
mented consignee was changed to The Gambia, but it has
been alleged that the shipment was in transit to a destina-
tion outside West Africa. A lesser-known seizure occurred
on 17 June 2009, when Nigerian authorities in Kano seized
an aircraft transporting weapons from Croatia to Guinea-
Bissau. The aircraft was later released following assurances
by the Government of Guinea-Bissau that the cargo was for
official use.83

Who is doing the trafficking?

The identity of the traffickers depends on the source and
destination, which vary over time. Security forces, former
or current militants, mercenaries: all may be involved in
procuring, transporting, and selling firearms. The flows
from both Libya to Mali and from Côte d’Ivoire to Liberia

are conducted by large numbers of former soldiers trans-
porting their arms. The next buyers for these weapons
could be anyone in the region.

For long distance deliveries, professional transportation
agents may be involved. These include both formal and
informal enterprises. Due to differences in national regula-
tions, there exists a class of professional smugglers and trad-
ers who profit from the differences in taxation and
subsidization. These agents may be involved in moving
weapons along with many other forms of merchandise, licit
and illicit. Cross-border ethnic linkages, of which there are
many in the region, may promote these transfers.

In the Sahara, nomadic groups dominate the off-road
movement of contraband, including cigarettes, fuel, and
arms. Without specialized knowledge of the desert, the
four-wheel-drive trucks that are used to move this merchan-
dise would soon become stranded, or taken by bandits.
Their unique familiarity with the terrain allows them to
transport weapons from East to West as well as North to
South. These groups rarely own the merchandise they are
moving, and so profit only by fees paid for their services.

How big is the flow?

It would be impossible to estimate the amount of small-
scale weapons trade that occurs in all 15 West African
states. Rather, this section focuses on one flow, the one
where the threat is most acute at the moment: the flow of
assault rifles from Libyan stocks to the rebels of Mali.
Because the rebels are smuggling weapons largely on their
own behalf, there is no need for a value estimate. The
damage done by this flow is more direct.

Estimating the supply is difficult for several reasons. First,
it is unclear how many weapons Gaddafi amassed over his
40 years of opaque rule. Second, it is unclear what share of
these weapons are available for the rebels to loot. Still, look-
ing at the range of possibilities is helpful in getting a sense
of proportion.

How many guns did Gaddafi possess? One approach is to
start with the size of his security force and estimate the ratio
of guns per soldier. In 2011, the International Institute for
Strategic Studies estimated that Libya’s armed forces com-
prised 76,000 active personnel and 40,000 reserve person-
nel.84 Soldier to weapon ratios vary widely, from less than
one gun per soldier to more than 10. Looking just at simi-
larly situated countries, though, it seems likely that the
ratio was between two and six firearms per soldier. This
would suggest between 250,000 and 700,000 firearms, of
which (based on typical arsenal composition), 70% to 80%
are likely to be assault rifles.

Of these, how many are available for trafficking? One way
of calculating this would be to compare the total number
of weapons available to those accounted for and those
seized. For example, various estimates suggest there were

37

Firearms trafficking in West Africa

22,000 man-portable air defense systems (MANPADS) in
Libya’s pre-conflict stockpile. Of these, some 5,000 have
been secured in Libya, leaving 17,000 unaccounted for.
Only 43 have been seized, all in Algeria.85 If 10% of the
flow had been seized, this suggests about 400 MANPADS
might have been trafficked. This is about 2.5% of the whole
supply.

If the ratio between soldiers and guns were four per soldier,
there would be just over 450,000 firearms in Gaddafi’s
arsenal. Applying a trafficking rate of 2.5% suggests some
12,000 arms may have been trafficked, of which around
9,000 are likely to have been assault rifles. Since there has
been less concern about assault rifles than MANPADS, the
interception rate could be lower, and the number of weap-
ons double or triple this number as a result. A figure in the
low tens of thousands seems reasonable.

In terms of demand in Mali, the number of rebels remains
unknown. It has been estimated that perhaps 1,500 to
2,000 Tuareg mercenaries recently returned from Libya,86
carrying at least their own weapons. Census data indicate
that there are some 800,000 Tuareg in Mali today, of whom
about 80,000 would be adult men.87 If 20% enlisted in the
conflict, this would represent 16,000 soldiers.88 While non-
Tuareg peoples of the north are also enlisted in the struggle,
it seems likely that the number of soldiers is also in the low
tens of thousands.

Among the rebels are deserters from the Malian army, who
would also have brought their own arms, and some rebels
could be armed through caches from previous rebellions.
Some indication of weapon demand might be gleaned from
earlier disarmament programs in the Sahel region. As many
as 12,000 rebel soldiers, mostly Tuareg, were demobilized

after the first rebellion in Mali (1996-2003), but only about
one third presented weapons, suggesting caches of thou-
sands of weapons are possible. Much smaller numbers
demobilized after the second rebellion in 2009, all with
their weapons.

Weapons per soldier ratios tend to be much lower for rebel
groups in Africa than for conventional militaries, on the
order of one weapon per soldier.90 Based on both supply
and demand side estimates, the number of weapons traf-
ficked is likely to be in the low tens of thousands, perhaps
10,000 to 20,000 in 2012.

Implications for policy

Because most of the illicit flow is coming from licit stocks,
improving control of these stocks is essential. A simple
starting place would be an inventory of both state and pri-
vate firearms. The military and the police should, at the
very least, have records of their weapons and the officers
responsible for them. Accounting for ammunition should
also become routine. A registration and licensing drive
could help bring privately owned firearms under control.
The fees collected could bring this process close to being
self-supporting.

Most official stocks are out of proportion to local needs, so
reducing their size would be advisable. When the ratio of
security forces to firearms approaches parity, personnel will
be more likely to be held accountable when weapons go
missing. In order to keep stocks proportionate, imports
should be monitored and unusual orders queried.

Figure 28: Rebels demobilized and arms col-
lected in past conflicts in the Sahel

Source: Multiple sources89

7,014

12,000

5,000
3,850

550

3,000 3,000

550
0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

Mali (2009) Niger
(2009)

Niger
 (1999-
2003)

Mali (1996-
2003)

Number of combatants demobilized
Total collected weapons

39

East
Africa

South-East
Asia

Southern
Africa

China

India

Source: UNODC

Main countries
of production

Counterfeit medicines flows
BM 04.03.10

MIDDLE EAST

WEST AFRICA

FraudulEnt ESSEntIal mEdICInES
From South aSIa and EaSt aSIa to
WESt aFrICa

What is the nature of the market?

Many of the flows described in this study can affect grand-
scale geopolitical events. Cocaine trafficking has fed insta-
bility in Guinea-Bissau; firearms trafficking has fueled a
rebellion in northern Mali; maritime piracy threatens to
undermine commerce in the Gulf of Guinea. These flows
demonstrate that transnational organized crime has truly
risen to the level of a security threat in West Africa.

The importation of fraudulent essential medications does
not have this kind of dramatic impact. The profits appear
to be too diffuse to make corrupt officials into millionaires,
and are too small to be of much interest to non-state armed
groups. Rather, the effect is subtler, almost impossible to
measure. The sick get sicker and resistant strains of disease
evolve that won’t make headlines until it is too late.

In terms of quality of life for the people of West Africa,
however, it would be difficult to imagine an issue of greater
importance. There have been very few reliable studies of the
quality of medicines in West Africa, but those that have
been done suggest a very large share of pharmaceuticals
circulating in the region are ineffective or worse. In the
richer parts of the world, it is taken for granted that medi-
cines contain what they say they contain. In West Africa,
consumers cannot make this assumption. Even doctors and
pharmacists cannot know for sure that the drugs they are
administering will do what they intend them to do.

One of the best-studied examples is anti-malarial medica-
tion. West Africa suffered from some 21 million cases of
malaria in 2010.92 All of these people could have benefitted
from appropriate medication, but it appears that even those
who managed to access the recommended pharmaceuticals
might have seen no benefit.

Defining fraudulent essential
medicines
In the absence of a universally accepted definition,
various terms are used, sometimes interchangeably, to
designate the same problem or some of its partly over-
lapping elements. The difficulty to reach a consensus
on the matter was again recently illustrated by the
decision of governments, gathered at the May 2012
World Health Assembly, to “use the term substandard/
spurious/falsely-labeled/falsified/counterfeit medical
products until a definition has been endorsed by the
governing bodies of WHO.”91

This report uses the term “fraudulent medicines,” but
different terms appear as well in relation to original
data drawn from other sources. The crime of fraud is
committed when a product is sold deceptively. For
example, a vendor selling bags of sand labeled as ‘sugar’
would be guilty of fraud. This is as true with medica-
tion as it is with other products, except the conse-
quences are far more grave – rather than simply losing
their money, the defrauded parties could lose their
lives. Pharmaceuticals are considered fraudulent if they
differ substantially from what is indicated on the pack-
aging. Vendors would be guilty of fraud if they were
aware of this difference at the time of sale.

TransnaTional organized Crime in WesT afriCa

40

In 2011, a World Health Organization cross-national study
of anti-malarial medication quality in Africa and elsewhere
found the highest rates of failure in the West African
region.94 Individual studies conducted in the region since
2000 found varying shares of anti-malarial medication
failed chemical assay analysis, ranging from 27% (in Nige-
ria in 2009) to 82% (in Ghana in 2009).95 Thus, even in
the study where performance was best, almost a quarter of
the anti-malarial medication in circulation was found to be
ineffective.

West Africans are acutely aware of the problem. In one
recent poll,97 an average of 74% of respondents in eight
West African countries said they knew of fake medicine in
their countries, and significant shares reported having been
victimized themselves.

How is the trafficking conducted?

Not all of the pharmaceuticals consumed in West Africa are
imported. Most West African countries manufacture at
least some pharmaceutical products. The share of imports
in total pharmaceutical expenditure varies by country, but
mostly ranges between two-thirds and three-quarters. At
least one study found that locally manufactured drugs were
even more likely to be fraudulent than imported ones.99

The amount of pharmaceuticals imported into West Africa
has grown remarkably in recent years, with the value of
imports more than tripling between 2004 and 2010. It
appears most of these drugs are generics imported from
China and India, which host two of the fastest growing

Figure 29: Millions of cases of malaria in 2009
in West Africa

Source: World Health Organization93

Figure 30: Share of anti-malarial medication
found to be compliant with quality
standards in selected countries

Source: World Health Organization96

Figure 31: Share answering “yes” to the ques-
tion “Have you yourself or a member
of your household been a victim of
fake medicine?” in 2010

Source: Gallup98

4.44.3

1.9 1.81.6
1.3

0.90.8 0.6 0.60.5 0.3 0.20.2 0.1
0

0.5
1

1.5
2

2.5
3

3.5
4

4.5
5

Bu
rk

in
a

Fa
so

N
ig

er
ia

G
ha

na
Cô

te
 d

'Iv
oi

re
M

al
i

Be
ni

n
Li

be
ria

G
ui

ne
a

Si
er

ra
 L

eo
ne

To
go

Th
e

G
am

bi
a

N
ig

er
Se

ne
ga

l
M

au
rit

an
ia

G
ui

ne
a-

Bi
ss

au

M
ill

io
ns

 o
f c

as
es

23
36

58 67 76
97 97 100

77
64

42 33 24
3 3 0

0%

20%

40%

60%

80%

100%

N
ig

er
ia

G
ha

na

Ta
nz

an
ia

In
di

a

Ch
in

a

Ke
ny

a

U
SA

Et
hi

op
ia

Compliant Non-compliant

Figure 32: Pharmaceutical imports as a share
of total pharmaceutical sales in 13
West African countries, 2010

Source: International Federation of Pharmaceutical Manufacturers
and Associations100

43 42

21 20
16 16 14 12

0
5

10
15
20
25
30
35
40
45
50

Si
er

ra
 L

eo
ne

Li
be

ria

Bu
rk

in
a

Fa
so

N
ig

er
ia

Se
ne

ga
l

M
al

i

G
ha

na

N
ig

er

Pe
rc

en
t

99

73 73 73 72 70 70 68 67 64 63
48 45

0

20

40

60

80

100

120

Th
e

Ga
m

bi
a

Gu
in

ea

To
go

Si
er

ra
 L

eo
ne

Be
ni

n

M
al

i

N
ig

er

Bu
rk

in
a

Fa
so

M
au

rit
an

ia

Gu
in

ea
-B

iss
au

Se
ne

ga
l

N
ig

er
ia

Gh
an

a

Pe
rc

en
t

41

Fraudulent essential medicines from South Asia and East Asia to West Africa

pharmaceutical industries in the world.102 China and India
are also the two most frequently identified sources of fraud-
ulent medicines globally, as reflected, for instance, in the
incidents reported to the Pharmaceutical Security Insti-
tute.103 A recent forensic study of fraudulent medicines
detected in Africa confirmed an Asian origin for these
drugs.104

The nature of the firms producing the fraudulent medicines
ranges from crude warehouse operations to legitimate drug
producers fallen on hard times. Any entrepreneur with a
laser printer can produce fraudulent packaging and affix it
to medications that are expired or are of lower value than
the forged product. On the other end of the scale, formal

drug manufacturers may feel compelled by economic con-
ditions to reduce the amounts of active ingredient or to
substitute cheaper substances that have little or no thera-
peutic value. Factories that produce legitimate medicines by
day may bolster their profits by producing bogus drugs at
night. Companies that may be licensed to produce chemi-
cals or precursors for the domestic market may sell their
products as pharmaceuticals for export. If necessary, these
may be repackaged for retail sales in transit or at destina-
tion.

These drugs proceed to their destination through the main-
stream channels of international commerce. Containerized
shipment is used for larger volumes, while air or postal
shipment suffices for smaller amounts. Fraudulent medi-
cines have even been exported using commercial air couri-
ers – a number of these have been apprehended in China
en route to African countries.105 But for most products,
large volumes are required for a reasonable profit to be real-
ized, so containers are typically the preferred method of
shipment.

Containerized shipments of fraudulent medicines have
been detected transiting northern Europe, but more fre-
quently proceed via free trade zones. These areas accept
freight for storage and re-routing without requiring the
payment of import duties, and provide an opportunity for
fraudsters to repackage and mislabel products that were
legitimately exported. The Jebel Ali Free Zone in Dubai
appears to be a particularly popular hub in this respect.106

Containerized shipments may be marked as destined for
inland markets, thus avoiding controls at the ports of
ingress. Niger is a popular putative destination for a wide
range of products seeking to avoid inspection on making

Figure 33: Pharmaceutical imports for eight West
African countries,101 in millions of
US$, 2000-2010

Source: World Trade Organization database

Figure 34: Pharmaceutical exports from India
and China, in billions of US$, 2000-
2010

Source: World Trade Organization database

Figure 35: Top five origins of counterfeit medi-
cines detected worldwide, by number
of incidents reported to the Pharma-
ceutical Security Institute, 2010

Source: Pharmaceutical Security Institute 2010 Situation Report

225 260 276
340

449 407 437

648

825
918

825

0
100
200
300
400
500
600
700
800
900

1,000
20

00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

U
S$

 m
ill

io
ns

1.8 2.0 2.3
2.9 3.2

3.8
4.5

6.0

8.6

10.7

1.2 1.3 1.6 2.0 2.3 2.8
3.4

4.5
5.9

7.1
8.1

5.8

0

2

4

6

8

10

12

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

U
S$

 b
ill

io
ns

China India

196

67

18 14 10

0

50

100

150

200

250

China India Paraguay Pakistan UK

In
ci

de
nt

s
re

po
rt

ed

TransnaTional organized Crime in WesT afriCa

42

landfall.107 Once within ECOWAS territory, the cargo may
be directed anywhere in the region.

Within the destination country, pharmaceuticals are deliv-
ered to the West African public through four main chan-
nels:

•	 The national public health systems

•	 Faith-based and other non-governmental public health
programs

•	 Private health care practitioners and formal pharmacies

•	 The informal market

All are vulnerable, to varying degrees, to the introduction
of fraudulent medicines. One 2008 study of anti-malarial
drugs in Senegal found that one-quarter were found defi-
cient in the public sector, 35% in the private sector, and
68% in the informal sector.108

Historically, the procurement and distribution of public
medicines has been a function of national “central medical
stores,” which are usually maintained as a division of the
Ministry of Health. But these institutions have been typi-
fied by malfeasance and inefficiency, so governments have
come under growing pressure to expose central stores to
market competition.109 Private sector providers have grown
to address the shortcomings of national health programs.
Even in a country as poor as Mali, polls reveal that a large
share of the population obtains its medications from both
formal and informal private providers.110

The nature of the pharmaceutical supply chain varies dra-
matically between countries. In Mali, 85% of imported
medications come from two large wholesalers, while in
Ghana there are 60 importers, 12 manufacturer/wholesal-
ers, 166 wholesalers, 328 wholesaler/retailers, 700 retail
pharmacies, and 11,159 registered ‘chemical sellers.’ In
both countries, vendors with no medical qualifications
(known as ‘chemical sellers’ in Ghana, or ‘dépôts de vente’ in
Mali) are allowed to sell a wide range of medications,
including anti-malarial drugs.111 The idea behind register-
ing these dispensaries is to increase access to medicines,
which they certainly do, but they also pose a point of vul-
nerability to the introduction of fraudulent medicines.

Informal dispensaries are popular because they are cheaper
than using the formal system. Because no prescription is
required, there is no need to pay for a consultation with a
doctor. A 2003 survey in Benin found that over one third
(36%) of household heads reported purchasing medicine
from the illicit market at least once, although 82% said they
were aware of the risks of doing so. Over 86% said they
thought these medicines were cheaper than in pharmacies,
and 82% said they were cheaper than in public health cent-
ers. Two main sources for these drugs were cited: just under
65% said that they were visited by itinerant salesmen sev-
eral times per month, and the same share said that these
drugs were available at a nearby market.112

Who is doing the trafficking?

Investigations have revealed a wide range of participants in
fraudulent medicines manufacturing and distribution.
From former high-level executives in the pharmaceutical
industry right down to mom-and-pop shops, the trade has
proven attractive to all manner of opportunists.

It appears that both West Africans based in Asia and Asians
based in West Africa play a special role in facilitating the
illicit commerce. For example, in one case prosecuted by
the Chinese government, a Nigerian businessman resident
in China placed an order with a Chinese medicine exporter
for fraudulent anti-malarial medication. The job was then
sub-contracted to a pharmaceutical company employee,
packaging specialists, and a shipper who combined the
order with an unrelated lot of fraudulent drugs. The case
resulted in the seizure of 43 tons of fraudulent medica-
tion.113

In 2009, staff from UNODC’s Laboratory and Scientific
Section were asked to inspect a fraudulent pharmaceutical
manufacturing operation in Guinea. Allegedly linked to the
Conté family, this facility had equipment for producing
bubble packs and cardboard packaging mimicking that of a
well-known French pharmaceutical firm. What was pre-
sented as amoxicillin was, in fact, flour packed in gelatin
capsules. The government reported that several Chinese
citizens had been arrested in connection with this opera-
tion, and the flour was packed in bags with Chinese mark-
ings.

Of course, these linkages are just part of the increasing
integration of the Chinese and African economies. As Chi-
nese investment in Africa has grown, so have Chinese expa-
triate populations in Africa. Both Chinese and Indian
pharmaceutical manufacturing firms have also opened fac-
tories in the region. And as the Chinese economy has
opened, the West African diaspora in China has also
expanded. These links provide a platform for both coopera-
tive development and transnational organized crime.

How big is the flow?

There can be little doubt that a large share of the essential
medicines circulating in West Africa are not what they
appear to be. The main question is: how much of this is a
product of intentional fraud, and how much is simply neg-
ligence? Certain indicators, such as counterfeit packaging
or drugs containing substitute chemicals (included to
mimic the effects of the active ingredient) strongly indicate
fraud, while others (such as having too much of the active
ingredient) imply negligence.

Many samples fall into a grey area, however. Those deficient
in the active ingredient could indicate a number of things.
Fraudsters often put enough of the active ingredient in their
product to pass simple reagent (qualitative) tests. Legiti-
mate pharmaceutical producers who under-dose to cut

The flows

43

Fraudulent essential medicines from South Asia and East Asia to West Africa

costs could also be deemed guilty of health fraud. But
under-dosing could also result from poor batch mixing or
other simple mistakes. Due to this uncertainty, low-dose
medication cannot be assumed to be fraudulent without
other supporting evidence.

There is clearly an opportunistic character to medicinal
fraud. The prevalence is highest not in the markets where
profits would be greatest, but in those where the chances of
detection are lowest. Global pharmaceutical sales were
almost one trillion US dollars in 2011.115 West African sales
were just under US$3 billion in 2010,116 or less than 3% of
the global total. Pharmaceutical imports to West Africa
were just US$1.5 billion.

What share of this US$1.5 billion in imports was fraudu-
lent? The most recent cross-national study by the World
Health Organization indicated that most of the anti-malar-
ial medication tested in Nigeria (77%) and Ghana (64%)
did not pass quality tests.117 Other studies have found lower
shares.118 The fact that some of these medicines were likely
domestically produced complicates the picture. Using the
most conservative figures, at least one quarter of the anti-
malarial medication in circulation is not what it is pur-
ported to be. Testing of other essential medicines has found
comparable results. 119 But many of these failures may have
been cases of under-dosing, and so cannot be classed as
fraudulent.

Scholars have recently tried using a set of indicators to
determine whether a given sample is “falsified” or not.
Newton et al. reviewed a series of studies, noting cases
where analysis satisfied one of three criteria of falsifica-
tion:120

•	 Falsified packaging

•	 No active ingredient

•	 Active ingredients other than the ones specified in the
packaging.

On the basis of this work, it appears that between 40% and
100% of samples failing chemical analysis were found to be
falsified. Again, taking the lower figure, this would suggest
that at least 10% (40% of 25%) of the imports are fraudu-
lent. This would amount to at least some US$150 million
of fraudulent medicines in annual imports to West Africa
in recent years.

Implications for policy

West African pharmaceutical markets are greatly in need of
regulation, but it is unlikely that many West African states
will have the capacity to regulate them in the near term.
Past experience with bureaucratic and inefficient central
medical stores has demonstrated that poorly managed regu-
lation can greatly increase costs and reduce access. On the
other hand, the current situation affords consumers very
little protection. Other market-based solutions should be
pursued.

At present, the region has both very open borders and com-
pletely disparate pharmaceutical distribution systems. Since
medicine entering the region at any point can easily find its
way to any other point, a regional approach should be taken
to pharmaceutical procurement. One way of limiting abuses
would be to create a region-wide list of approved producers.
Manufacturers who repeatedly introduce substandard med-
ications would be blacklisted. Medicines from non-
approved sources would be subject to confiscation. This list
should be centrally managed to reduce abuses and to pro-
mote competition.

Figure 36: Annual pharmaceutical expenditure per capita in 2010

Source: International Federation of Pharmaceutical Manufacturers and Associations114

19.8
18.4 18.1 17.8

14.6 14.1 13.6 13.2

7.8 7.4 7.1
5.5

4.2 4

0

5

10

15

20

25

Cô
te

 d
'Iv

oi
re

To
go

Be
ni

n

Se
ne

ga
l

G
ha

na

M
al

i

Bu
rk

in
a

Fa
so

N
ig

er

G
ui

ne
a

Si
er

ra
 L

eo
ne

Th
e

G
am

bi
a

M
au

rit
an

ia

N
ig

er
ia

G
ui

ne
a-

Bi
ss

au

U
S$

 p
er

 c
ap

ita

45

marItImE pIraCy In thE gulF oF guInEa

What is the nature of the market?

Much of the piracy that affects West Africa is a product of
the disorder that surrounds the regional oil industry. A large
share of the recent piracy attacks targeted vessels carrying
petroleum products. These vessels are attacked because
there is a booming black market for fuel in West Africa.
Without this ready market, there would be little point in
attacking these vessels. There are indications that oil may
also be smuggled outside the region.

Nigeria contains half the population of the region, and
contributes more than half of the regional GDP. Oil is the
source of 95% of Nigeria’s foreign exchange earnings and
up to 80% of budgetary revenues. It is the single most
important industry in the entire region, and for two dec-
ades has been threatened by transnational organized crime.

Despite oil revenues of US$52 billion in 2011, Nigeria
remains one of the poorest countries in the world, ranking
156 out of 187 countries in terms of human develop-
ment.122 Revenues would be much higher if the oil industry
was not subject to continual criminal predation. Nigeria’s
natural resource wealth is diverted in a variety of ways,
including:

•	 Bunkering: oil is stolen directly from pipelines,
artisanally refined, and sold in local and international
markets;

•	 Kidnapping: oil company employees are subject to
kidnapping for ransom;

•	 Extortion: oil companies pay protection fees to com-
munities and security companies to ensure pipelines are
not sabotaged;

•	 National embezzlement: massive subsidy fraud has re-
cently been uncovered by the Nigerian parliament (see
Box: Nigerian fuel subsidy fraud);

•	 Smuggling: Subsidized fuel is smuggled across borders
to markets where it is worth three times as much, at a
direct cost to the Nigerian people;123

•	 And, most recently, piracy.

In the past, a good deal of this activity was tied to the con-
flict in the Niger Delta. A wide range of militias have
emerged over the years, engaging in a campaign of theft and
sabotage to undermine the oil industry. The conflict cut
production by as much as one-third, while bunkering
grossed around US$1 billion for oil thieves each year.124

Figure 37: Comparison of revenues from
selected regional industries

Source: OPEC, FAO STAT121

0

10

20

30

40

50

60

70

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Re
ve

nu
es

 in
 U

S$
 b

ill
io

ns

Nigeria oil Côte d'Ivoire cocoa Ghana yams

TransnaTional organized Crime in WesT afriCa

46

Groups such as the Movement for the Emancipation of the
Niger Delta (MEND) admitted to stealing and smuggling
oil. This theft was rationalized as reappropration of wealth
and as a form of protest, but the line between political and
criminal activity has always been blurry.

The Nigerian government recently offered amnesty to the
Delta militants, and virtually all of the recognized leader-
ship laid down their arms. Insofar as such uprisings are
subject to negotiation, the Niger Delta conflict effectively
came to an end in 2011. Some still claim to be fighting for
the cause,125 but the link between political activism and oil
theft has grown increasingly tenuous. This is likely one

reason why, for the first time, petroleum theft has spread
beyond Nigerian territory. With the political pretence lost,
there is no longer any need for oil thieves to limit them-
selves to targets in the Delta.

Piracy itself is not new to the region. Maritime trade is a
key source of income for the coastal states of West Africa
and, like oil, it is subject to predation. In the past, most of
the incidents have been nothing more than maritime rob-
bery. Sailors are often targeted for robbery on shore – they
are displaced, generally uneducated, and usually carrying
cash. With containerized shipping, shore leave is often
reduced to a limited number of hours, and so they are

Nigerian fuel subsidy fraud
Because of insufficient refining capacity, Nigeria imports almost all of the fuel it needs to function. In compensation,
the government provides a subsidy on fuel imports, keeping prices as low as one-third of those in neighbouring states.
This subsidy comes at a great cost to the public coffers, but by lowering the cost of transportation, it reduces the price
of virtually everything. In addition, a large share of the electricity used in Nigeria comes from private generators, so the
subsidy allows power expenditure that would be impossible otherwise, greatly boosting productivity.

Between 2009 and 2011, the amount the government paid in subsidies tripled, from US$5 billion to more than US$15
billion. Clearly, legitimate consumption did not increase at this pace during this period.

The executive took action, and on 1 January 2012, the Nigerian government removed the subsidy . The price of fuel
rose from N65 (US$0.41) to N140 (US$0.89) overnight, sparking demonstrations and a week-long nation-wide strike.
Some of the subsidy was restored two weeks later, and the petrol price was set to N97 (US$0.61) per litre.

From January through April 2012, the Nigerian Parliament conducted a series of investigations. It found:

•	 The number of fuel importers increased from six in 2006 to 140 by 2011.
•	 Many of these new “importers” had no permits, no storage tanks and no experience in oil trading.
•	 While Nigerians consumed only 35 million litres of fuel per day, subsidies were being provided for 59 million

litres per day.
•	 US$6 billion had been defrauded from the country’s Petroleum Support Fund in 2011.

A very wide range of techniques were used to defraud the fund, from crude embezzlement to methods that may be
technically legal. For example, it appears that some importers collected the subsidy through “round-tripping”: i.e. export-
ing and re-importing the same fuel. It is possible that some of these vessels were the targets of the pirate attacks.

Figure 38: Price of a litre of petrol/gasoline
in 2010

Sources: Platts 2010; ICC Commercial Crime Services; Deutsche
Gesellschaft für Internationale Zusammenarbeit

Figure 39: Costs of fuel subsidy to the
Nigerian Government, 2009-
2011

Source: Government of Nigeria, House of Representatives. Report of
the Ad-Hoc Committee ‘To Verify and determine the actual subsidy
requirements and monitor the implementation of the subsidy regime

in Nigeria,’ Resolution No. (HR.1/2012).

0.
44

0.
820.

94
0.

950.
981.
041.
071.

18
1.

20
1.

44
1.

68

$0.00
$0.20
$0.40
$0.60
$0.80
$1.00
$1.20
$1.40
$1.60
$1.80

Cô
te

 d
'Iv

oi
re

Bu
rk

in
a

Fa
so

Ca
m

er
oo

n
To

go
N

ig
er

Be
ni

n
Li

be
ria

G
ui

ne
a

Si
er

ra
 L

eo
ne

G
ha

na
N

ig
er

ia

U
S

do
lla

rs

0

5

10

15

20

2009 2010 2011

U
S$

 b
ill

io
ns

The flows

47

unlikely to report being victimized. The same is true at sea
– vessels are often under tight schedules, and unlikely to
delay their voyage to report a local crime, particularly in
areas where contact with the police may lead to further
victimization. Local robbers are aware of this, and attack
opportunitically when ships are at port or transfering cargo
close to shore.

The most recent wave of attacks differs from this profile.
Against a background of low-level robberies, there have
been more serious attacks, aimed at acquiring cargoes. In
particular, these attacks have involved refined petroleum
products, typically carried in fairly small craft known as
“product tankers” or “chemical tankers.”

In 2011, 22 attacks took place off the coast of Benin, a
country that had been mostly unaffected by the continual
piracy around Lagos, just a few kilometers away. These
attacks stopped as quickly as they started, and only two
attacks have been recorded in 2012 to date. But there were
18 similar attacks in Togo by the middle of September
2012, another unpredendented wave. The petroleum-
related attacks have also fed a coincident wave of robberies
in formerly safe waters. These could be the work of foiled
hijackers, or other groups inspired by the successes of the
petro-pirates. In either case, the robbery clearly feeds on the
momentum generated by petroleum theft, and so most
piracy in the Gulf of Guinea can be traced back to the
Niger Delta.

Maritime piracy in the Gulf of Guinea

Figure 40: Acts of Piracy conducted off the coast of Benin, 2011

Source: International Maritime Organization

JANUARY

2011
FEBRUARY

2011
MARCH

2011
APRIL

2011
MAY

2011
JUNE

2011
JULY

2011
AUGUST

2011
SEPTEMBER

2011
OCTOBER

2011
NOVEMBER

2011
DECEMBER

2011

D
uz

gi
t V

en
tu

re

03

A
le

ss
an

dr
a

Bo
tt

ig
lie

ri

13

08
Ea

gl
e

M
iri

15

Se
a

Ki
ng

Fr
ej

a
N

or
di

ca

08

N
ew

 R
an

ge
r

14

A
ris

to
fa

ni
s

Pa
te

rn
a

24

Fr
ej

a
H

af
ni

a

30

Si
lv

ap
la

na

SP
 A

tla
nt

a

16

A
eg

ea
n

St
ar

25 31

G
ot

la
nd

 S
of

ia

20

Em
oc

ea
n

13

M
at

te
os

 1

N
or

th
er

n
Be

ll

Ba
lti

c
M

ar
in

er

02

29

G
la

di
at

or

08

Va
rg

 S
ta

r

RB
D

 A
ne

m
a

E
C

or
e

N
am

e
w

ith
he

ld

21

C
ap

e
En

d
U

ra
nc

e

Figure 41: Piracy incidents by location of the
attack, 2007-mid September 2012

Source: Elaborated from International Maritime Organization data
*data through mid-September 2012

Figure 42: Location of piracy attacks, 2006-mid
September 2012

Source: Elaborated from International Maritime Organization data

47
35 37 30 25 23

22

2

1

6

18

6
11 10

12

10

10

11

0

10

20

30

40

50

60

70

2007 2008 2009 2010 2011 2012*

Nigeria Benin Togo Other
Nigeria, 204

Togo, 27
Sierra

Leone, 6

Ghana, 17

Liberia, 3

Guinea-
Bissau, 1

Guinea, 23

Côte d'Ivoire,
16Benin, 25

TransnaTional organized Crime in WesT afriCa

48

Map 6: Piracy incidents in the Gulf of Guinea,
2006

Source: Elaborated from International Maritime Organization data

Map 7: Piracy incidents in the Gulf of Guinea,
2007

Source: Elaborated from International Maritime Organization data

Map 8: Piracy incidents in the Gulf of Guinea,
2008

Source: Elaborated from International Maritime Organization data

Map 9: Piracy incidents in the Gulf of Guinea,
2009

Source: Elaborated from International Maritime Organization data

NIGERIA
GHANA

BENIN

TOGO

0 500250 km

#

#

!
!

!!

!

!!

Hijacking

! Robbery
! Attempted attacks

Kidnapping#

NIGERIA
GHANA

BENIN

TOGO

0 500250 km

#

#

!
!!

!
!

!!
!

!

!!!

!

!
!

!

!

!

!!
!

!
!

Hijacking

! Robbery
! Attempted attacks

Kidnapping#

NIGERIA
GHANA

BENIN

TOGO

0 500250 km

#

#

!
!!

!
!

!!
!

!

!!!

!

!
!

!

!

!

!!
!

!
!

Hijacking

! Robbery
! Attempted attacks

Kidnapping#

NIGERIA
GHANA

BENIN

TOGO

0 500250 km

#

#

!

!

!

!

!

!

!
!
!

!
!
!

!
!
!

!

!

!

!!
!

!

!!!

Hijacking

! Robbery
! Attempted attacks

Kidnapping#

49

Bringing order to the local petrochemical industry is par-
ticularly important because Nigeria is no longer the only oil
producer in the region. Offshore reserves like those off the
coasts of Ghana and Mauritania are set to come on line in
the near future. Unless controls of the regional market in
petroleum products are reinforced, it is likely that the bun-
kering and piracy will only expand.

How are the attacks conducted?

The international definitions of “piracy” are broad,126
encompassing several distinct kinds of offences, including:

1. Kidnappping for ransom, typical of the attacks seen off
the coast of Somalia;

2. Hijacking with the intent to steal the vessel or the
cargo, as is common in the Far East;

3. Simple martime robbery, which occurs throughout
West Africa.

For policy purposes, however, it is important to distinguish
between these offences. Kidnapping for ransom is usually
the most profitable, but very difficult to carry off success-
fully. It requires:

•	 Intelligence to locate target vessels far out at sea;
•	 Heavy armament, to subdue the vessel and deter rescue

attempts;

Maritime piracy in the Gulf of Guinea

Map 10: Piracy incidents in the Gulf of Guinea,
2010

Source: Elaborated from International Maritime Organization data

Map 11: Piracy incidents in the Gulf of Guinea,
2011

Source: Elaborated from International Maritime Organization data

Map 12: Piracy incidents in the Gulf of Guinea,
2012

Source: Elaborated from International Maritime Organization data

NIGERIA
GHANA

BENIN

TOGO

0 500250 km

#

!

!!
!

!

!

!!

!
!

!

!

!
!!!

!

###

Hijacking

! Robbery
! Attempted attacks

Kidnapping#

NIGERIA
GHANA

BENIN

TOGO

0 500250 km

Hijacking

! Robbery
! Attempted attacks

Kidnapping#

#

#

#

#

#

#

#

##

#

#

#
#
#

##

#

#

NIGERIA
GHANA

BENIN

TOGO

0 500250 km

Attempted hijacking

! Robbery
! Attempted attacks

Hijacking#
!

Kidnapping

#
#
#

#

#

#
#

##

!
!!

!

!

!
!!
!!!

! ! !

!

!

!

!!
!!
!

!

!!

!!

!

!

!

!

TransnaTional organized Crime in WesT afriCa

50

•	 Long-term commitment and shore support, to weather
the protracted negotiation process;

•	 Money laundering, to allow the ransom (in interna-
tional currency) to be digested.

Hijacking a vessel to steal it or its cargo can also be profit-
able, but it is an altogether different offence. The crew of
the target vessel, rather than being the object of the attack,
is simply an impediment, to be offloaded as quickly as pos-
sible. As a result, many of these attacks involve violence. To
be successful, some unpatrolled retreat is necessary, either
to repaint the target vessel or to offload the cargo. Finally,
there must be a nearby market for either second-hand ships
or cargo of questionable provenance. Altogether, both kid-
napping and hijacking are tasks of considerable logistic
complexity, indicating group cohesion, planning, financ-
ing, and often official corruption.

In contrast, armed robbery at sea differs little from armed
robbery on shore. A few men with knives can easily over-
power an unarmed crew and take their belongings. Since
the value of this booty is generally rather limited, these
crimes tend to be opportunistic, occuring when the vessel
is at port or when plans for a grander undertaking go astray.
If hostages are taken, it is to ensure a clean escape, not to
extort ransom.

Looking at the profile of these crimes in West Africa, very
few kidnappings for ransom have been reported in recent
years, and those that have been reported all occurred in
Nigerian waters. Kidnapping oil company employees was
one of the many activities of the Niger Delta militants, and
these kidnappings occasionally occurred at sea. But even in
Nigeria, these attacks have declined in recent years. Almost
everything that remains falls under one of two headings:
attacks aimed at hijacking petroleum product tankers and
opportunistic robberies.127

In 2011 and 2012, all of the hijacking-type crimes have
occurred in just three countries: Nigeria, Benin, and Togo.
In these countries, hijackings comprise 63% of the recent
attacks. All of these hijackings involved tankers, presumably
carrying refined petroleum products. All attacks outside
these three countries were simple robberies. If these hijack-
ings had not occurred, there would have been no net
increase in piracy incidents in 2011.

The wave of incidents that hit Benin actually began on
Christmas eve of 2010, with the hijacking of the Valle di
Cordoba, an Italian tanker, and the theft of large volumes of
refined petroleum. This was followed by the March hijack-
ing of the Duzgit Venture, in which the pirates directed the
ship first to Gabon and then to Warri (Nigeria), before
panicking and abandoning their attempt near Lagos. The
incidents that followed were a mix of failures and successful
attacks, with the petrochemical cargoes taken in several
incidents. Of 24 attacks recorded in Benin in 2011-2012,
23 involved chemical or product tankers, compared to
about 60% in the region as a whole. All involved interna-
tional vessels, most took place at night and most occurred
within 22 nautical miles of the port of Cotonou.

The attacks in Togo conform to a similar profile. Of the 18
recorded attacks in the region from 2011 to date, 15
involved product or chemical tankers. In a number of inci-
dents, petrochemicals were successfully stolen.

Who is responsible for the attacks?

Where information on the attackers is available, almost all
of the piracy attacks along the Bight of Benin have been
linked to Nigerian pirates. In the Benin attacks, many of
the participants were from along the Nigeria-Benin border.
Victims in the Benin attacks report that both English and
French have been spoken by the pirates. For example, Wil-
liam Locky, a Nigerian arrested in Cotonou on suspicion of
piracy, speaks basic French and has parents who come from
the border area. On 4 August 2012, five men were arrested
in Nigeria and several others in Benin in connection with a
pirate attack. Two of these men were brothers – one arrested
in Benin and one arrested in Nigeria.

Fuel thieves must have links to the cross-border black
market, and so often have links to the Niger Delta. At least
one Beninois was recently arrested in Nigeria in connection
with bunkering where the destination of the cargo was
Benin. The players in the oil bunkering industry are diverse,
including corrupt officials, the armed groups they sponsor,
corrupt elements of the military, corrupt oil industry offi-
cials, militants, and professional thieves.

How big is the offence?

Estimating the value of piracy is challenging. The first
problem is to estimate the extent of under-reporting. There
are many reasons an attacked vessel may opt not to report,
including the fact that the cargo they were carrying was

Figure 43: Piracy incidents by type: 2011-mid
September 2012

Source: Elaborated from International Maritime Organization data

14 12

2
6 6 4 3

13
11

13

0

5

10

15

20

25

30

N
ig

er
ia

Be
ni

n

To
go

Cô
te

 d
'Iv

oi
re

G
ui

ne
a

G
ha

na

Si
er

ra
 L

eo
ne

Robberies Hijacking

51

Maritime piracy in the Gulf of Guinea

itself illicit. The Nigerian navy has estimated that there have
been ten to 15 attacks every month in recent years, and that
the monthly tally can rise as high as 50.128 In contrast, the
International Maritime Organization (IMO) has recorded
about 50 successful attacks annually for the entire region in
recent years. The International Maritime Bureau (IMB),
however, concedes that the real number of pirate attacks is
at least twice as high as the official figure.129 Allowing for
100 successful attacks per year would loosely fit both the
IMO’s and the Navy’s estimates, particularly if the overall
rate has declined slightly with the militant demobilization.

As noted above, about three-quarters of these attacks are
simple robberies, netting very little for the pirates. Accord-
ing to past research, the amounts taken have been valued at
US$10,000 to US$15,000 per attack. It is unlikely that the
robbers realized all this value, but if they did, they would
collectively gain as much as US$1.3 million annually in
recent years.

Much greater profit could be derived from theft of refined
petroleum products. For a number of reasons, the precise
amount of the loss is rarely reported, but those reports that
have been made suggest that successful attacks result in the
loss of thousands of tons of fuel, equivalent to hundreds of
thousands of gallons. Refined products destined for the
local market have to compete with subsidized fuel, pushing
down the price considerably, but this could still represent a
very profitable criminal activity. According to Lloyd’s, losses
of oil have ranged from US$2 million to US$6 million for
these attacks.130 Value realized for the thieves would likely
be around half this amount, or as much as US$30 million
for the year.

Implications for policy

The biggest concern for the countries of the region is not
the direct losses to the pirates, but the way these losses
impact international insurance rates. In Benin, a country
whose lifeblood flows through a 121-kilometer sliver of
coastline, taxes on trade account for half of Benin’s govern-
ment revenues, and 80% of these are derived from the port
of Cotonou.131 The wave of attacks in 2011 led interna-
tional maritime insurance adjustors to place Benin’s waters
in the same category as Nigeria’s, greatly increasing the costs
of shipping to the country. According to the navy chief in
Cotonou, there was a 70% decrease in maritime traffic in
the third quarter of 2011 due to these increased costs.132
This implies a possible 28% loss in government revenue. In
addition, Benin’s relative maritime safety record has allowed
it to maintain a healthy business in re-shipping goods to
Nigeria, and the re-categorization of its waters as “risky”
effectively eliminates this business. The adjustment also
affects the costs of living for all citizens of Benin, by increas-
ing the cost of imports and decreasing the competitiveness
of exports. Given that there have been only two attacks so
far this year, a case could be made for re-categorization.

It is unclear why the attacks stopped off the coast of Benin,
but their displacement to Togo is not encouraging. Most of
the pirate attacks to date have been close to shore, and none
have involved ships actively underway (“steaming”). This
could indicate a lack of sophistication, but the ability of the
pirates to relocate operations in response to enforcement
shows some adaptability. The Niger Delta militants were
able to attack targets far offshore. Given the value of the
targets, it is likely the pirates will soon acquire this ability
as well.

The greatest risk is that piracy will become broadly popular.
The hijackings to date are few enough in number that they
could be the work of a single syndicate. If the black market
for fuel is sufficiently open, there are many dissidents, out-
of-work fishermen, and marginalized youth who could be
attracted to the trade. The potential for a million-dollar
payoff could well attract participants from outside Nigeria
as well.

Strengthening maritime interdiction capacity would pro-
vide some deterrent to this expansion. It is important to
keep in mind, however, the corrupting effect oil wealth has
had on the Nigerian forces deployed to prevent bunkering.
In addition to building local law enforcement capacity,
measures must be taken to better regulate the local fuel
trade.

There are few places in the world where one can offload
thousands of tons of stolen fuel. Even in West Africa, those
with the ability to purchase and resell these volumes must
be relatively few in number. It hardly seems possible that all
this fuel could be sold at roadside stands, or that thieves
would be willing to receive their payoff a few dollars at a
time. Rather, a buyer with links to a formal distribution
operation seems likely.

These links form a point of weakness in the illicit supply
chain. If all volume dealers were compelled to account for
the fuel they purchased, it could become increasingly dif-
ficult to unload the stolen merchandise. Such an effort
would require substantial cross-border cooperation, how-
ever. National markets without this level of accountability
would quickly become dump sites for stolen fuel.

TransnaTional organized Crime in WesT afriCa

52

The Niger Delta amnesty
In June 2009, Nigerian President Umaru Yar’Adua
announced an amnesty programme, whereby any militant
surrendering themselves and their arms within two
months would be granted immunity from prosecution
and would be given financial and educational support
toward finding an alternative livelihood. He also prom-
ised that a greater share of oil revenues would be allocated
to the Delta state governments.

Some 26,000 militants turned themselves in, including
prominent leaders such as Ateke Tom, Boyloaf, Farah
Dagogo, Tom Polo and Soboma Jackrich. In October
2009, Yar’Adua held talks with militant leader Henry
Okah, said to be the leader of the Movement for the
Emancipation of the Niger Delta (MEND), the largest
umbrella militant group.133 After the meeting, MEND
announced the commencement of an indefinite ceasefire.

Despite this initial success, there has been discontent with
the pace of delivery on promises made, and some are
angered at having been excluded from the amnesty pro-
cess. In January 2010, MEND spokesman Jomo Gbomo
threatened “an all-out onslaught” on oil companies unless
more resources were allocated to the people of the Delta.
Bombs were detonated in Abuja on Independence Day, a

crime for which Henry and Charles Okah were later
arrested. Threats from people allegedly speaking for
MEND were made several times in 2011, but nothing
materialised. Whatever remnants of MEND remain in
the field, they are a shadow of the group’s former self.

So-called ‘third-phase militants,’ demanding to be
included in the amnesty process, continue to launch
sporadic attacks, particularly in Bayelsa State. Some of
these militants may be new entries hoping to receive the
benefits of demobilizing, including training and job
placement. This is a chronic problem associated with
demobilization programs – since they provide resources
to those responsible for violence, it appears the state is
caving to extortion. This provides incentives for others to
lodge extortionate demands of their own.

Despite these lingering issues, the amnesty appears to
have had a positive effect on the oil industry. Production
has risen 15% since 2008, and is closer to the former peak
(reached in 2005). The number of recorded attacks on the
industry – including bombings, kidnappings, hijackings,
and acts of piracy – has declined remarkably since 2008.
Some 26,000 militants are now out of the field, and, with
international support, they may stay there. Making use of
some of these newly minted law abiding citizens to root
out bunkering could help advance the cause further still.

Figure 44: Attacks in Nigeria,
2008-2011

Source: Elaborated from IMB data and Bergen Risk Solutions

Figure 45: Nigerian oil production,
1980-2011

Source: Energy Information Administration

92
82

60

46
40

29
19

10
0

20

40

60

80

100

2008 2009 2010 2011

Bombings, kidnappings, hijackings (inland)
Piracy (at sea)

0

500

1,000

1,500

2,000

2,500

3,000

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

53

Conclusion

Cocaine has garnered most of the international attention,
but the transnational organized crime problems affecting
West Africa are manifold. Some, like fraudulent medicines,
may pose a greater threat to public safety than illicit drugs.
Others, like firearms trafficking, make violent uprisings
possible. Still others, like petro-piracy, could blossom to
become much greater problems than the situation currently
reflects. Each of these issues requires a tailored response,
because the commodities involved respond to distinct
sources of supply and demand.

While each flow discussed in this study represents an inde-
pendent problem, all are enabled by weakness in the rule of
law. This weakness makes the region vulnerable to smug-
gling of all sorts.

The interventions required, then, must occur on at least
two levels:

•	 commodity-specific programmes to reduce contraband
flows and the damage they inflict, and

•	 more general efforts to enhance the rule of law and re-
duce corruption in the region.

International cooperation is key to such efforts. Since most
contraband flows are transcontinental, there must be provi-
sion for global exchange of information, coordinated strate-
gies and operations, mutual legal assistance, and extradition.
To address rule of law issues, technical assistance and anti-
corruption programmes are needed. The United Nations
Convention against Transnational Organized Crime and its
protocols, as well as the Convention against Corruption
and the drug control Conventions provide a framework for
developing many of these interventions.

Of the flows affecting West Africa, most involve goods traf-

ficked to or through the region, as opposed to goods sourced
within it. Even the methamphetamine produced in the
region would not exist without the precursor chemicals
smuggled in. In the interest of promoting stability, develop-
ment, and peace, West Africa needs to be insulated from
contraband flows entering the region. Due to its extreme
vulnerability, and since the national law enforcement agen-
cies are unable to create enough of a deterrent, it is incum-
bent on the international community to participate in the
effort. International cooperation must include and coordi-
nate interventions both in West Africa and outside the
region. In practice, some of this is already happening.

For example, most of the large maritime cocaine seizures
made in the region came about as a result of international
action, either in the form of direct seizures or tip-offs. This
bilateral assistance continues. The international community
is also supporting interdiction of containerized shipments.
Under the Global Container Control Program – a project
of UNODC and the World Customs Organization – spe-
cialized Joint Port Control Units have been established in
Benin, Cape Verde, Ghana, Senegal and Togo. These units
identify and inspect suspect containers, and in addition to
large cocaine seizures, they have stopped shipments of
heroin, counterfeit cigarettes, and counterfeit goods.

The international community has been less successful in
identifying suspect private air flights, but further efforts
could be made in this area. In 2010, the Airport Commu-
nication Project (AIRCOP) was launched by UNODC,
Interpol and the World Customs Organization. Its objec-
tives are two-fold: first, to install Joint Airport Interdiction
Task Forces at priority international airports in West Africa,
Latin America and the Caribbean, and second, to connect
them to secure communication networks to enable the

TransnaTional organized Crime in WesT afriCa

54

sharing of operational information in real time. There are
AIRCOP units in Cape Verde, Mali, Senegal and Togo, and
these have been responsible for seizures of cannabis, cocaine
and gold.

Air couriering through the Caribbean has been significantly
reduced in the past due to “100% control” programmes on
vulnerable flights. Traffickers typically send multiple couri-
ers on some flights, with the knowledge that limited capac-
ity to screen suspects in receiving airports will ensure that
most of the couriers get through. This “shotgunning”
approach can be defeated by screening all suspects on both
ends of the most heavily used air flights. For example, the
Dutch government was able to halt couriering through
Curacao by installing scanners in the sending airport and
detaining all suspected couriers on the receiving end. A
similar programme was established by the governments of
the United Kingdom and Jamaica. Direct postal and con-
tainer shipments between South America and West Africa
could be subjected to equivalent “100% control” measures.

The goal of such efforts would be to reduce the attractive-
ness of the West African route relative to its alternatives. It
is essential that the international community work to pro-
tect those regions with the least capacity to protect them-
selves.

The same type of global approach could be afforded with
regard to other suspect commodities. Special scrutiny could
be applied to medicines exported to Africa, for example,
both in the exporting country and at all transit stops along
the way. This need not be a technology-heavy exercise:
some shipments are clearly fraudulent based on their pack-
aging or storage conditions. Some of these irregularities are
most evident at the source, so if exporting countries paid as

much attention to what they are shipping to Africa as they
do to what is sold on the domestic market, tragic conse-
quences could be avoided.

The private sector is often the source of the problematic
materials, and, in some cases, professional codes of ethics
could prove more effective than government regulation. For
example, producers of synthetic opiates or chemical precur-
sors or firearms should query orders from West Africa
where the quantities appear excessive, but they are unlikely
to do so unless they are confident that their competition is
doing the same. Industry-wide agreements to exercise
restraint could, if monitored, pressure all parties to observe
socially responsible business practices, particularly with
regard to transactions with vulnerable regions, such as West
Africa. Through partnership with the international com-
munity, industry leaders could greatly reduce the abuses
associated with the products they sell.

Well-designed public education campaigns regarding the
risks of buying medicine of questionable provenance, cou-
pled with efforts to facilitate access to affordable quality
medicines, could help West Africans reduce the impact of
fraudulent medicines on public health by raising awareness
among the population and offering affordable alternatives
to its poorest segments.

In the short term, it is important to address the contraband
flows currently afflicting West Africa, but the region’s long
term stability requires that its resistance to trafficking be
strengthened. There are two main reasons why West Afri-
can law enforcement agencies cannot put up much of a
defense against traffickers: lack of capacity (including
resources and training) and corruption.

Figure 46: Prison capacities, prisoners, and sentenced prisoners in 2012 or most recent
year available

Source: World Prison Brief

4871

1590

6,908

4,837

11,143

13,468

4,000

5,817

2,537
3,292

1975

7090

3000

7875

26601900

7,300

1,083

4,307

1,312

10,465

7,967

2,510
1,734

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

Benin Burkina
Faso

Côte
d'Ivoire

Ghana Guinea Mali Senegal Sierra
Leone

Capacity Prisoners Sentenced prisoners

55

Conclusion

Security sector reform generally, and criminal justice reform
in particular, is needed to rationalize the existing institu-
tions, taking into account existing resource constraints. A
functioning criminal justice system requires the right ratio
of patrol officers, investigators, prosecutors, judges, and
corrections officials. The infrastructure assigned to each
must also be proportionate. The police cannot produce
more arrests than prosecutors can process, and the courts
cannot produce more convicts than there are cells to hold
them.

Criminal justice systems everywhere struggle to bring
detained suspects to trial promptly. In West Africa as else-
where, much of prison overcrowding could be eliminated if
un-sentenced suspects were not occupying the majority of
the berths. But the need for court efficiency and non-cus-
todial alternatives is particularly important in resource-
challenged environments.

Investigations of transnational organized crime are one area
where a small number of highly skilled staff can have a big
impact. The West Africa Coast Initiative (WACI) – a joint
program of UNODC, the UN Department of Peacekeep-
ing Operations (DPKO), UN Department of Political
Affairs (DPA) (through the UN Office for West Africa -
UNOWA) and Interpol – has supported the development
of specialized Transnational Crime Units in a number of
countries in the region. These units have begun sharing
information and best practices. WACI will expand in the
future to engage in other areas of local capacity building
and law enforcement reform.

Law enforcement is impossible without the cooperation of
the public, and the police in particular are not well regarded
by the citizens of West Africa. A recent survey of citizens in
100 countries around the world found that West Africans
have the least favourable view of the integrity of their law
enforcement agencies, and that the majority of citizens who
came in contact with the police in the previous year felt
compelled to pay a bribe. It is imperative that measures be
taken to address this corruption and to improve the public
image of law enforcement agencies in the region.

Of course, law enforcement does not stop with the police,
and provision must be made for supporting justice and cor-
rectional reform. In 2010, the Judicial Regional Platform
for the Sahel was formed, an informal network of criminal
justice officials from Burkina Faso, Mali, Mauritania and
Niger. This network seeks to facilitate mutual legal assis-
tance and extradition requests. Similar efforts could be
supported in other countries in West Africa to further sup-
port the strengthening of the criminal justice system.

Law enforcement is important, but it is only one aspect of
the rule of law. Authoritarian regimes can have strong law
enforcement without the rule of law, which includes demo-
cratic participation and respect for human rights.134 Pro-
grammes to enhance the rule of law are thus necessarily

broader. They involve strengthening governance at all levels.
In particular, when it comes to preventing transnational
trafficking, preventing corruption is essential.

So long as the actions of public officials can be influenced
by private payments, the contraband will continue to flow.
Recent global surveys show that West Africans are more
likely to feel compelled to pay a bribe than citizens in most
other countries, and the situation appears to be getting
worse. For example, in the two countries for which consist-
ent time series data were available, bribery rates doubled or
tripled between 2005 and 2011.

With the exception of Ghana, the majority of respondents
in West African countries said that culpable officials are
likely to escape punishment. This perception undermines
trust in public institutions and can foster political instabil-
ity.

In the interests of both peace and preventing contraband
flows, it is essential that corruption be addressed. The
United Nations offers a range of programmes designed to
reduce corruption and support the rule of law.

Key Recommendations

•	 Mobilize States of the region to provide valid and reli-
able data, in order to better assess and analyze drug
trafficking, organized crime and drug abuse problems
affecting the region.

•	 Improve regional and international coordination ef-
forts in dealing with the drug problem, as well as
with respect to all related organized crimes in the
region, through facilitating the exchange of criminal
intelligence.

Figure 47: Share of West Africans who
say culpable officials “often” or
“always” go unpunished

Source: Afrobarometer

30

52 53 55
59

64 67
75

0

10

20

30

40

50

60

70

80

G
ha

na

Be
ni

n

Ca
pe

 V
er

de

Li
be

ria

Bu
rk

in
a

Fa
so

M
al

i

N
ig

er
ia

Se
ne

ga
l

Pe
rc

en
t

TransnaTional organized Crime in WesT afriCa

56

•	 Fight impunity through the harmonization of national
legislation and strengthen current legal frameworks in
order to effectively sentence identified criminals.

•	 Create, strengthen and mobilize synergies between rel-
evant law enforcement structures to better respond to
the threat of drug trafficking and TOC.

•	 Develop integrated programmes to combat drug traf-
ficking and organized crime at the national and region-
al levels in full coherence with existing international
standards.

•	 Focus on financial flows related to drug trafficking
and transnational organized crime in order to cut off
sources of funding.

•	 Facilitate quality drug treatment and rehabilitation
services to contribute to the reduction of demand for
illicit drugs, HIV transmission amongst drug users,
drug-related crimes, incarceration and recidivism.

57

Endnotes

1 Transnational Trafficking and the Rule of Law in West Africa: A
Threat Assessment, UNODC, July 2009.

2 In fact, a number of large seizures were made before 2005, but it
was only around that time that the cumulative evidence caught
international attention.

3 In addition to outright theft of the evidence, this includes cases
where smaller amounts of drugs were reported seized than intel-
ligence indicated were present (such as the MV Benjamin case in
Ghana), where inert substances were substituted for drugs in police
custody (such as the 2011 Martin case, also in Ghana), or where
seizures initially identified as cocaine were later said to be cannabis
(cases in Mali and Senegal).

4 UNODC ARQ 2011 - Brazil.
5 Interviews conducted with Colombian and Venezuelan law enforce-

ment authorities in April and May 2012.
6 Interviews with Brazilian Federal Police, May 2012.
7 Interviews with Brazilian Federal Police, May 2012.
8 Mazzitelli A., “The New Transatlantic Bonanza: Cocaine on High-

way 10”, Western Hemispheric Security Analysis Center, March
2011, p.28.

9 Interview with the National Antidrug Agency, Caracas, Venezuela.
3 May 2012.

10 The ‘Illicit Drug seizures with relation to European Airports’
(IDEAS) database contains some 500-600 seizure records a year
from airports in 15 European countries (Austria, Croatia, France,
Germany, Greece, Hungary, Ireland, Spain, Malta, Poland, Portu-
gal, Serbia and the United Kingdom) as well as from airports used
in transiting Europe.

11 Refers only to the top 10 nationalities arrested. “West Africa” refers
to Guineans, Nigerians, and Sierra Leoneans. “North Africa” refers
to Moroccans and Algerians.

12 For example, Colombians have been arrested in West Africa in the
2008 airplane case in Sierra Leone, the 2008 Gulfstream case in
Guinea-Bissau, one 2008 case in Togo, and six were arrested in con-
nection with the two-ton seizure in The Gambia in 2010.

13 Refers only to the top 10 nationalities arrested. “North Africa” re-
fers to Moroccans and Tunisians. “West Africa” refers to Nigerians,
Senegalese, Gambians, and Gabonese.

14 Refers only to the top 10 nationalities arrested. “West Africa” refers
to Bissau-Guineans, Cape Verdeans, and Nigerians.

15 UN Security Council S/PV.6754, 19 April 2012. http://www.secu-

ritycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-8CD3-
CF6E4FF96FF9%7D/GB%20SPV%206754.pdf

16 UN Security Council S/PV.6754, 19 April 2012. p. 4. http://www.
securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-
8CD3-CF6E4FF96FF9%7D/GB%20SPV%206754.pdf

17 UN Security Council S/PV.6754, 19 April 2012. p. 4. http://www.
securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-
8CD3-CF6E4FF96FF9%7D/GB%20SPV%206754.pdf

18 A study of waste water conducted in 19 European cities by the
Norwegian Institute for Water Research (NIVA) in Oslo and the
Mario Negri Institute in Milan produced a Europe-wide estimate
of 350 kg of cocaine per day. This is equivalent to 128 tons per
year, which is almost identical to the UNODC estimate.

19 Tramadol was rescheduled by Minister of Health Fouad el-Nawawi
under Decree No. 125 of 2012 to Section II of Schedule 1 of the
Anti-Narcotics Law 182 (1960).

20 NDLEA Press release, 26 November 2011. Available: http://www.
ndlea.gov.ng/v1/?q=content/ndlea-intercepts-130kg-heroin-worth-
99-million-destined-europe-us-nigeria-relations-drug-con

21 UNODC, Drug Situation Analysis Report Islamic Republic of
Pakistan, November 2011.

22 UNODC ROSEN database.
23 Benin, presentation to HONLAF 2011 (21st Meeting of Heads of

National Drug Law Enforcement Agencies, Africa, Addis Ababa,
Ethiopia, 5-9 September 2011).

24 For a description of the way this works in South Africa, see Leg-
gett, T., Rainbow Vice: The drugs and sex industries in the new South
Africa. London: Zed Books, 2000.

25 ‘Japan Country Report’, Drugs and Firearms Division, National
Police Agency of Japan, presented at the Sixteenth Asia Pacific Op-
erational Drug Enforcement Conference (ADEC), Tokyo, 22-24
February 2011.

26 Malaysia country report, Narcotics Crime Investigation Depart-
ment, Royal Malaysia Police (RMP), presented at the Sixteenth
Asia-Pacific Operational Drug Enforcement Conference (ADEC),
Tokyo, 22-24 February 2011.

27 Thailand country presentation on African Drug Trafficking Organi-
zations, Narcotics Suppression Bureau (NSB), Royal Thai Police,
presented at the International Drug Enforcement Conference
(IDEC), Far East Regional Working Group Meeting (FEWG),

TransnaTional organized Crime in WesT afriCa

58

Bangkok, Thailand, 1-3 March 2011.
28 Interview with Igbo drug dealers in Bangkok, 5 April 2012.
29 Country report of China, China National Narcotics Control Com-

mission (NNCC), Ministry of Public Security, presented at the
Regional Seminar on Cooperation against West African Syndicate
Operations, Bangkok, 9-11 November 2010.

30 For example, see Xinhua.net, ‘2 Nigerian women arrested for
drug trafficking’. 22 May 2012. Available: http://big5.xinhua-
net.com/gate/big5/news.xinhuanet.com/english/world/2012-
05/22/c_131604528.htm

31 Steinberg, J., ‘The illicit abalone trade in South Africa’. Institute for
Security Studies Paper 105, 2005.

32 Kapp, Clare. “Crystal meth boom adds to South Africa’s health
challenges.” The Lancet, Vol 371, Issue 9608, pp. 193-194, 19
January 2008. Available: http://www.thelancet.com/journals/lancet/
article/PIIS0140-6736(08)60120-8/fulltext

33 UNODC. Global SMART programme, October 2010.
34 UNODC. 2011 Global ATS Assessment.
35 According to information provided through the Annual Reports

Questionnaire, approximately 12% of foreign methamphetamine
traffickers arrested in Japan were from Africa; 10% were African in
Malaysia, and 7% were African in Indonesia. Taking an average,
this is approximately 10%.

36 According to information provided through the Annual Reports
Questionnaire, approximately 275 foreign methamphetamine cou-
riers were arrested in Malaysia, 76 in Indonesia, and 650 in Japan.
Extrapolating from these numbers produces a five-country estimate
of 1500.

37 An interception rate of 5% has been proposed by the Centre for
Social and Health Outcomes Research and Evaluation (SHORE)
in “The Socio-economic impact of amphetamine type stimulants
in New Zealand.” (Auckland, 2004). These figures are volatile, how-
ever, and change significantly year to year.

38 UNODC Annual Reports Questionnaire 2010.
39 UNODC. World Drug Report 2012.
40 According to the Protocol against the Smuggling of Migrants by

Land, Sea and Air, supplementing the United Nations Convention
against Transnational Organized Crime: “smuggling of migrants”
is defined 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.” While data are not available on the share
of West African migrants who are smuggled, data are available for
the comparatively simple land crossing from Mexico to the United
States, where over 90% of migrants interviewed in recent years
have reported paying for assistance in crossing the border. With
the exception of the Spanish enclaves in Morocco and the land
route through Asia Minor, all routes to Europe involve a maritime
crossing. Very few of the boats detected were constructed by the
migrants they contain, so nearly all of these migrants were smug-
gled on at least the maritime leg of their journey.

41 Since Europe does not maintain a database of visa overstays, it is
impossible to say how many West African immigrate in this way.
The United Nations Office in West Africa states that ‘[t]he canoes,
pateras or other means of irregular entry into Europe, although at-
tracting the most media attention, do not account for the majority
of irregular migration’, and quotes a Spanish finding that only 8%
of irregular arrivals in Spain are by sea. See United Nations Office
for West Africa. Migrations irrégulières en provenance d’Afrique de
l’Ouest: description du phénomène et analyse des causes et consequences
des flux migratoires. Etudes thématiques, September 2008 p.25.

42 “Third country nationals found to be illegally present”. Database
available from EUROSTAT: http://epp.eurostat.ec.europa.eu/
portal/page/portal/statistics/search_database

43 Interviews with West African migrants, Madrid, Canary Islands,
Algeciras and Ceuta, October-November 2009. See also Coslovi,
Lorenzo. Brevi note sull’immigrazione via mare in Italia e in Spagna.

Rome: Centro Studi di Politica Internazionale, 2007. p.4.
44 Accem, Estudio sobre la Población Subsahariana llegada a las Costas

espanolas-2008, www.accem.org. Spanish statistics on nationality
need to be treated with caution, as many Senegalese migrants may
claim to be of a different nationality due to the existence of an ef-
fective expulsion agreement between Spain and Senegal.

45 De Haas, Hein. The Myth of Invasion: Irregular Migration from
West Africa to the Maghreb and the European Union. IMI Research
Report. Oxford: International Migration Institute, October 2007,
p.10.

46 The UN office in West Africa quotes an estimate by the Commission
mondiale sur les migrations internationales that 2,000 migrants lose
their lives each year trying to cross the Mediterranean. See United
Nations Office for West Africa. Migrations irrégulières en provenance
d’Afrique de l’Ouest: description du phénomène et analyse des causes
et consequences des flux migratoires. Etudes thématiques, September
2008, p.9. The same figure is quoted by Adepoju, Aderanti. Migra-
tion in Sub-Saharan Africa. This number includes North Africans,
though, who comprise perhaps two-thirds of the irregular migrants
crossing the Mediterranean. Fortress Europe, a website that gathers
information on immigration to the European Union, calculates
on the basis of press reports that 14,797 people died on Europe’s
frontiers in the 21 years from 1988 to 2009. Of these, 10,816 died
or went missing on sea-crossings via the Atlantic or the Mediter-
ranean. Since the figures have been gathered over a period of twenty
years, they imply an average of less than a thousand fatalities per
year on the sea-routes from Africa to Europe. If one-third of these
were sub-Saharans, it would imply some 300-350 deaths of sub-
Saharan migrants per year on the sea-lanes.

47 Ministerio del Interior (Spain), Ministerio dell’ Interno(Italy),
Hellenic police and FRONTEX (Greece).

48 Interview with Mauritanian and Senegalese migrants, Las Palmas de
Gran Canaria, Canary Islands, 11 November 2009.

49 Interview with Senegalese migrants, Las Palmas de Gran Canaria,
Canary Islands, 10 November 2009.

50 Interview with source from Guardia Civil, formerly stationed in the
Canary Islands, 23 October 2009.

51 Interview with source from Guardia Civil, formerly stationed in the
Canary Islands, 23 October 2009.

52 Annual Report Office of Prosecutors of Immigration Affairs, 2008.
Available: www.fiscal.es [accessed on 21 November 2009].

53 Interview with Cameroonian migrant, Melilla, 24 November 2009.
54 Interview with Ivorian migrant, Algeciras, 7 November 2009.
55 Interview with Guardia Civil, Madrid, 8 November 2009.
56 Interview with Ivorian migrant, Algeciras, 7 November 2009.
57 The Smuggling of Migrants Protocol supplements the UN Conven-

tion against Transnational Organized Crime.
58 Bensaâd, Ali. Agadez, carrefour migratoire sahélo-maghrébin, Revue

Européene des Migrations Internationales, Vol. 19, No. 1, 2003,
para 22.

59 Includes Ceuta and Mellila.
60 Ministerio del Interior (Spain), Ministerio dell’ Interno (Italy), Hel-

lenic Police and FRONTEX (Greece), Maltese Police.
61 Gobierno de España, Ministerio del Interior, Balance 2011 de la

Lucha contra la Inmigración Ilegal.
62 Gobierno de España, Ministerio del Interior, Balance 2011 de la

Lucha contra la Inmigración Ilegal.
63 Camera dei Deputati XVI Legislatura. Bollettino Delle Giunte e

Dello. Available: http://documenti.camera.it/leg16/resoconti/com-
missioni/bollettini/html/2011/06/08/01/allegato.htm

64 For example, the wars of the 1990s in Liberia (1989-2006) and
Sierra Leone (1991-2002) involved large-scale transfers of weapons
and ammunition from East European and former Soviet states. A
2000 shipment of 5 million rounds of 7.62 x 39 mm ammuni-
tion from Ukraine to Liberia provides an indication of the scale of
trafficking during this period. See UNSC, ‘Report of the Panel of
Experts pursuant to Security Council resolution 1343, paragraph

Endnotes

59

19, concerning Liberia.’ S/2001/1015 of 26 October 2001.
65 Armed conflict is defined as the use of armed force between the

military forces of two parties, of which at least one is the govern-
ment of a state; non-state conflict is the use of armed force between
two organized armed groups, neither of which is the government
of a state; and one-sided violence is the use of armed force by the
government of a state or by a formally organized group against
civilians. All definitions are for the occurrence of at least 25 battle-
related deaths.

66 Wezeman, P. Libya: Lessons in controlling the arms trade. Stock-
holm Institute for Peace Research, 11 March 2011. Available:
http://www.sipri.org/media/newsletter/essay/march11; UN GA
A/65/133/Add1; United National General Assembly. A/65/133, 15
July 2010. United Nations Register of Conventional Arms, Report
of the Secretary General. Available: http://www.un.org/ga/search/
view_doc.asp?symbol=A/65/133

67 The seizures reviewed are captured in the table on the next page.
68 The UN Mission for the Referendum in Western Sahara (MIN-

URSO) currently has 249 uniformed personnel.
69 Nigeria is the only state in West Africa to host industrial small arms

production, in addition to ammunition manufacturing capacity. Its
output of weapons is very limited and the country’s armed forces
are primarily dependent on imported weapons. A small number of
other countries manufacture ammunition, including Burkina Faso
and Cameroon (civilian market shotgun cartridges) and Guinea
(current status unclear, possibly dormant). There is some small scale
manufacturing, mostly of simple shotguns, known as “craft” manu-
facturing, but these weapons have limited security implications. In
Ghana, for example, a 2010 report suggested as many as 80,000
illegal weapons in circulation in the country, of which the majority
were domestically craft-manufactured.

70 Based on the field observations of James Bevan, as relayed to the
International Institute of Security Studies on 7 June 2012: http://
www.iiss.org/events-calendar/forthcoming-events/tracking-weap-
ons-flows-in-africa/

71 Ibid.
72 The Sierra Leone UN Disarmament, Demobilization and Reinte-

gration program (DDRP) was officially completed in February of
2004 (UNDDRRC, 2011a). The Liberia DDRP programme ended
in October 2004, with continued activity by the UN Mission in
Liberia (UNMIL) to disarm in locations that were difficult to access
(UNDDRRC, 2011b).

73 The 2009 UN Group of Experts on Côte d’Ivoire highlighted
widespread distribution of Sudan-manufactured ammunition in
northern part of that country. United Nations Security Council,
‘Letter dated 7 October 2009 from the Chairman of the Security
Council Sanctions Committee established pursuant to resolution
1572 (2004) concerning Côte d’Ivoire addressed to the President
of the Security Council.’ Enclosure: Final report of the Group of
Experts on Côte d’Ivoire established pursuant to paragraph 11
of Security Council resolution 1842 (2008). S/2009/521. New
York: UNSC. 9 October 2009, paras. 138-151. Similarly marked
Sudan-manufactured cartridges have been observed in Guinea and
southern Mali.

74 Statements by President Issoufou reported in the Wall Street Journal
(2011).

75 Reports by Yola police headquarters, reported in the Daily Trust
(2011).

76 Statements by the Commission nationale de lutte contre la proliféra-
tion des armes légères, reported in Siwaya, ‘Prolifération des armes
légères au Burkina: de nouveaux acteurs engagés contre le phéno-
mène.’ Ouagadougou: Les éditions Sidwaya. 10 November 2011.

77 In one case on 8 February 2011, traffickers concealed a consign-
ment of 17 warheads (PG-7) in sacks containing sweet potatoes,
which were destined for a market in Mali. Reported in Le Coq
(2011).

78 Interview with Malian customs authorities in Bamako, March
2010.

79 Resolution 1903 (2009) terminated the arms embargo with respect

to arms and related materiel to the Government of Liberia (UNSC,
2009b, paras. 4 and 6).

80 As of 17 March 2011, President Ouattara announced the creation
of the Republican Forces of Côte d’Ivoire (Forces Republicaines
de la Côte d’Ivoire – FRCI), which consists of personnel from the
Forces Nouvelles and defectors of the Defence and Security Forces
of former president Gbagbo. (Background Note: Côte d’Ivoire.
Bureau of African Affairs, U.S. Department of State. 17 February
2012. Available: http://www.state.gov/r/pa/ei/bgn/2846.htm)

81 United Nations Security Council, ‘Letter dated 20 April 2011 from
the Chairman of the Security Council Sanctions Committee estab-
lished pursuant to resolution 1572 (2004) concerning Cote d’Ivoire
addressed to the President of the Security Council.’ Enclosure:
Letter dated 17 March 2011 from the Group of Experts on Côte
d’Ivoire addressed to the Chairman of the Security Council Sanc-
tions Committee established pursuant to resolution 1572 (2004).
S/2011/272. New York: UNSC. 27 April, pp 92-117

82 Email correspondence with officials in the United Nations Opera-
tion in Côte d’Ivoire (UNOCI), the United Nations Operation in
Liberia (UNMIL) and Liberian customs authority representatives,
October and November 2011.

83 Holtom, P. ‘Ukrainian Arms Supplies to Sub-Saharan Africa.’ SIPRI
Background Papers. Stockholm: International Peace Research Insti-
tute, February 2011.

84 International Institute for Strategic Studies (IISS). 2011. The Mili-
tary Balance 2011: The annual assessment of global military capabili-
ties and defence economics. Routledge: Colchester. p. 320.

85 UN Report of the Assessment Mission on the Impact of the Libyan
Crisis on the Sahel Region. 18 January 2012, S/2012/42.

86 Statement of B. Lynn Pascoe, 22 March 2012. Available: http://
www.columbiamissourian.com/stories/2012/03/22/location-malis-
president-unknown-after-coup/

87 Based on census data, about 11% of the Malian population are
males between the ages of 15 and 64.

88 The size of rebel armies varies considerably between conflicts, but
looking at four conflicts in Africa (Sudan, Sierra Leone, Liberia,
Mozambique) the share of adult males in the general population
who enlisted in rebel armies varies from 4% in Mozambique to
24% in Liberia.

89 Florquin, Nicolas and Eric Berman. 2005. Armed and Aimless:
Armed Groups, Guns and Human Security in the ECOWAS region.
Geneva: Small Arms Survey. pp. 313 and 321; Keita, Kalifa.
1998. ‘Conflict and Conflict Resolution in the Sahel: The Tuareg
Insurgency in Mali.’ Carlisle: Strategic Studies Institute. pp. 33-34.
http://www.strategicstudiesinstitute.army.mil/pdffiles/pub200.pdf;
National Counterterrorism Center (NCTC). 2012. ‘Al-Qa‘ida in
the Lands of the Islamic Maghreb (AQIM).’ Washington: NCTC.
http://www.nctc.gov/site/groups/aqim.html ; Jane’s. 2008. ‘Ni-
gerien Tuareg Groups (Niger), GROUPS - AFRICA - ACTIVE.’
Jane’s World Insurgency and Terrorism. Coulsdon: Jane’s Informa-
tion Group. 23 September; Jane’s. 2009. ‘Non-state armed groups
(Mali), Non-state armed groups.’ Sentinel Security Assessment -
North Africa. Coulsdon: Jane’s Information Group. 8 September.

90 Small Arms Survey. 2012. ‘Arms Holdings.’ Sudan Human Secu-
rity Baseline Assessment. Geneva: Small Arms Survey. http://www.
smallarmssurveysudan.org/facts-figures-arms-holdings.php

91 WHO A65 R19. http://apps.who.int/gb/ebwha/pdf_files/WHA65/
A65_R19-en.pdf

92 WHO World Malaria report 2011.
93 WHO Global Health Observatory Data Repository. Available:

http://apps.who.int/ghodata/
94 Survey of the quality of selected antimalarial medicines circulating

in 6 countries of sub-Saharan Africa, January 2011.
95 Gaurvika, M., B Nayyar, J. Breman, P. Newton, and J. Herrington,

‘Poor-quality antimalarial drugs in southeast Asia and sub-Saharan
Africa’. The Lancet Infectious Diseases, Vol. 12, No 6, pp. 488 -
496, June 2012.

96 Survey of the quality of selected antimalarial medicines circulating

TransnaTional organized Crime in WesT afriCa

60

Date seized State of
seizure

Place of seizure

M
o

d
e o

f
tran

sp
o

rt

C
raft-

m
an

u
factu

red

Pisto
ls

A
ssau

lt rifles

Lig
h

t m
ach

in
e

g
u

n
s

H
eavy

m
ach

in
e g

u
n

s

R
o

cket
lau

n
ch

ers

G
ren

ad
es

(h
an

d
)

M
o

rtars

M
in

es (an
ti-

p
erso

n
n

el)

Exp
lo

sives
(m

ilitary)

C
o

n
ven

tio
n

al
w

eap
o

n
s

A
m

m
u

n
itio

n

(vario
u

s)

20 March 2008 Liberia Border with Sierra Leone Land

23 May 2008 Niger Iférouane, northern Niger Land

11 August 2008 Mali
Séléfougou, Mali-Guinea
border

Land

06 September
2008

Mali Gao Land

29 January 2009 Togo Aflao, Ghana border Land

08 February 2009 Senegal
Senegal-Guinea-Bissau
border

Land

20 February 2009 Mali
Kangaba, Mali-Guinea
border

Land

28 February 2009 Mail Northern Mali Land

23 April 2009 Liberia Jacob’s Town, Monrovia Land

17 June 2009 Nigeria
Mallam Aminu airport,
Kano

Air

16 September
2009

Mali Mali border with Mauritania Land

29 October 2009 Algeria Niger, Libya, Algeria border Land

09 January 2010 Mali
Sébéninkoro, southeast of
Bamako

Land

06 February 2010 Nigeria Jigwa State Land

29 July 2010 Mauritania Malian border Land

29 July 2010 Cameroun Douala Land

26 October 2010 Nigeria Lagos, seaport Sea

23 November
2010

Nigeria Lagos, seaport Sea

08 February 2011 Guinea Koulikoro, Malian border Land

20 February 2011 Mali Mali-Algeria border Land

26 February 2011 Nigeria
Maiduguri, border with
Chad

Land

19 March 2011 Guinea Siguiri, Malian border Land

06 April 2011 Liberia Border with Côte d’Ivoire Land

24 May 2011 Mauritania Malian border Land

12 June 2011 Niger Arlit, northern Niger Land

16 June 2011 Liberia Border with Côte d’Ivoire Land

20 June 2011 Algeria
Southern Algeria-Libya
border

Land

07 August 2011 Liberia Border with Côte d’Ivoire Land

18 August 2011 Nigeria Border with Chad Land

03 September
2011

Algeria
Southern Algeria-Libya
border

Land

13 September
2011

Nigeria
Maiduguri, Border with
Chad

Land

15 September
2011

Niger Aïr region, northern Niger Land

02 October 2011 Algeria Niger, Libya, Algeria border Land

06 November
2011

Niger Libyan border region Land

06 November
2011

Niger
Arlit-Agadez road, northern
Niger

Land

08 November
2011

Morocco Laâyoune Land

09 November
2011

Algeria Niger, Libya, Algeria border Land

14 November
2011

Cameroun Douala Land

Percentage of cases involving particular type of weapon /
ammunition:

5 16 71 18 13 39 8 11 3 8 5 98

Table of endnote 67

Endnotes

61

in 6 countries of sub-Saharan Africa, January 2011.
97 Gallup Survey, 2010. Available: http://www.gallup.com/

poll/149942/Fake-Medicine-Common-Sub-Saharan-African-Coun-
tries.aspx

98 Ogisi, Mitchell. “Fake medicine common in many sub-Saharan
African countries.” Available: http://www.gallup.com/poll/149942/
Fake-Medicine-Common-Sub-Saharan-African-Countries.aspx

99 The World Health Organization, Survey of the quality of selected an-
timalarial medicines circulating in six countries of sub-Saharan Africa,
January 2011.

100 The International Federation of Pharmaceutical Manufacturers
and Associations, The Pharmaceutical Industry and Global Health:
Facts and Figures, Issue 2011, Annex VI, pp.88-93.

101 In order of expenditure: Côte d’Ivoire, Mali, Niger, Ghana, Senegal,
Cape Verde, Mauritania, and the Gambia.

102 The International Federation of Pharmaceutical Manufacturers
and Associations, The Pharmaceutical Industry and Global Health:
Facts and Figures, Issue 2011, p.47.

103 The Pharmaceutical Security Institute, Situation Report, 2010.
104 Newton et el., “Poor quality vital anti-malarials in Africa - an

urgent neglected public health priority”, Malaria Journal Vol 10,
2011.

105 The Pharmaceutical Security Institute, 2008 Situation Report, Feb-
ruary 2009, p.28.

106 The Pharmaceutical Security Institute, Free Trade Zones, 2009
Survey Report, October 2009.

107 See, for example, the Box: Licit pharmaceuticals, illicitly diverted.
108 The United States Pharmacopeia, Survey of the Quality of Selected

Antimalarial Medicines Circulating in Selected African Countries,
November 2009, pp.20-26.

109 Govindaraj, Ramesh, Herbst, Christopher H., Applying market
mechanisms to central medical stores: Experiences from Burkina Faso,
Cameroon, and Senegal, The International Bank for Reconstruction
and Development/The World Bank, July 2010, p.2.

110 Ibid., p.10. Source: Marek 2008.
111 McCabe, Ariane, Seiter, Andreas, Diack, Aissatou, Herbst, Christo-

pher H., Dutta, Sheila, Saleh, Karima, Private sector pharmaceutical
supply and distribution channels in Africa: A Focus on Ghana, Malawi
and Mali, The International Bank for Reconstruction and Develop-
ment/The World Bank, 2011.

112 Abdoulaye, I., Chastanier, H., Azondekon, A., Dansou, A., Brune-
ton, C., “Survey on the illicit medicines market in Cotonou, Benin
in March 2003” in Médecine Tropicale, Vol.66, 2006, pp.573-576.

113 See UNODC, The Globalization of Crime, A Transnational Organ-
ized Crime Threat Assessment, “Counterfeit products”, p. 186.

114 The International Federation of Pharmaceutical Manufacturers
and Associations, The Pharmaceutical Industry and Global Health:
Facts and Figures, Issue 2011, Annex VI, pp.88-93.

115 IMS Health 2011.
116 The International Federation of Pharmaceutical Manufacturers

and Associations, The Pharmaceutical Industry and Global Health:
Facts and Figures, Issue 2011, Annex VI, pp.88-93.

117 The World Health Organization, Survey of the quality of selected an-
timalarial medicines circulating in six countries of sub-Saharan Africa,
January 2011.

118 Newton et al., “Poor-quality antimalarial drugs in southeast Asia
and sub-Saharan Africa”, The Lancet Infectious Diseases, Volume 12
Issue 6, June 2012.

119 For example, see Taylor, RB et al, ‘Pharmacopoeial quality of drugs
supplied by Nigerian pharmacies’. The Lancet, Vol. 357, June 16,
2001.

120 Newton et al., “Poor-quality antimalarial drugs in southeast Asia
and sub-Saharan Africa”, The Lancet Infectious Diseases, Volume 12
Issue 6, June 2012.

121 OPEC Revenues Fact Sheet. Available: http://205.254.135.7/emeu/
cabs/OPEC_Revenues/Factsheet.html and Statistics Division of the

Food and Agriculture Organization of the UN (FAO). Available:
http://faostat.fao.org/site/339/default.aspx

122 Based on the human development index as compiled by the United
Nations Development Program in 2010.

123 For example, the IMF estimates that smuggled oil and fuel from
Nigeria comprised 20% of Benin’s consumption in 1986, rising
to 68% by 1991, and 17% of Cameroon’s consumption by the
same year, despite the fact that the latter was and remains a net oil
exporter. Officially recorded sales of oil and oil products in Benin
fell from 134,800 tonnes in 1986 to 63,300 tonnes by 2001. Actual
consumption increased over this period, so the fall in sales is attrib-
utable to the smuggling of oil and oil products. The IMF estimates
that the consumption of such products increased from 33,900
tonnes in 1986 to 133,200 tonnes by 2001. It is no surprise that
the difference between fuel prices in Nigeria and Benin increased
during this period. See Wang, Jian-Ye, “Macroeconomic Policies
and Smuggling: an analysis of illegal oil trade in Nigeria”, IMF
Policy Development and Review Department, September 1994.
In addition, in an interview with UNODC in November 2011,
Benin’s Minister for Economic Affairs stated that the proportion of
smuggled Nigerian fuel out of total fuel consumption in Benin had
reached almost 80%.

124 UNODC, Transnational trafficking and the rule of law in West
Africa: A threat assessment. Vienna: UNODC, 2009, p 26.

125 The demobilization program has been administered in two phases,
the first involving just over 20,000 militants and the second an-
other 6,000. Some claiming to be militants are demanding a “third
phase”, but their goal seems to be accessing the benefits granted
under the amnesty.

126 Under Article 101 of the United Nations Convention on the Law of
the Sea, “piracy” is defined as: any illegal acts of violence or detention,
or any act of depredation, committed for private ends by … a private
ship… directed… on the high seas, against another ship…

 As this act occurs in international waters and involves nationals of
one country attacking vessels of another country, usually involv-
ing crew of additional countries, these offences are inherently
“transnational.” They are also “organized crime,” in that the offence
is serious, and it involves groups of people working together for
material gain.

 The United Nations Convention for the Suppression of Unlawful Acts
Against the Safety of Maritime Navigation of 1988 also applies to
offences committed in territorial waters, and includes the seizure of
ships by force and acts of violence against persons on board ships.

 The United Nations International Maritime Organization tracks
the incidence of both piracy and martime robbery (in both national
and international waters) in their statistics, and it is on these statis-
tics that this chapter is based.

127 For the purposes of this analysis, all attacks that showed signs of
being aimed at acquiring cargos have been classified as hijacking
incidents, even if the pirates failed to achieve their objective. In
order to come up with a sound policy response, it is important that
the intent of the pirates be clarified, not their competence.

128 “Pirates Take New Territory: West African Gulf of Guinea”, Chris-
tian Science Monitor, 15 January 2010; “Tanker Trade Group Seeks
Action on W. Africa Piracy”, Reuters, 3 December 2009.

129 “IMB Piracy Report and Implications for Nigerian Shipping”,
Daily Independent (Lagos), 4 February 2010.

130 Lloyd’s Market Association, Joint War Committee. Available:
http://www.lmalloyds.com/Web/market_places/marine/JWC/
Joint_War.aspx)

131 World Bank, Diagnostic Trade Integration Study: Benin. Washington,
D.C.: World Bank, 2005.

132 UNODC interview with Chief of Navy, Benin, 3 November 2011.
As a result of the attacks in 2011, the country’s exclusive economic
zone was included in the Hull War, Strikes, Terrorism and Related
Perils Listed Areas by Lloyd’s Joint War Committee on 1 August.
The territory in question is given as “Gulf of Guinea, but only the
waters of the Beninese and Nigerian Exclusive Economic Zones
north of Latitude 3 degrees north”. This designation allows insur-

TransnaTional organized Crime in WesT afriCa

62

ance companies to impose additional premiums on vessels sailing
through the country’s maritime territory.

133 Nossiter, Adam “Poverty Could Imperil Amnesty in Niger Delta,
New York Times, November 26, 2009.

134 In the UN, “rule of law” is defined as “a principle of governance
in which all persons, institutions and entities, public and private,
including the State itself, are accountable to laws that are publicly
promulgated, equally enforced and independently adjudicated, and
which are consistent with international human rights norms and
standards. It requires, as well, measures to ensure adherence to the
principles of supremacy of law, equality before the law, accountabil-
ity to the law, fairness in the application of the law, separation of
powers, participation in decision-making, legal certainty, avoidance
of arbitrariness and procedural and legal transparency.” See UN
Doc. S/2004/616 (2004), para. 6. See also UN Doc. A/61/636-
S/2006/980 (2006).

