


SITUATION OVERVIEW

The start of the traditional spring fighting season has caused significant population movements in the Northern and Western regions, specifically in Badakhshan, Bagdhis and Kunduz provinces. Smaller scale conflict displacement has however also been recorded in Baghlan, Farah, Faryab, Ghor, Herat, Jawzjan and Sar-e-pul.


BADGHIS and FARYAB


KUNDUZ and BAGHLAN

18,355 family petitions* received from 6 districts in Kunduz Province. Around 800 families reportedly remain displaced in Baghlan Province.


Around 100 families reportedly remain displaced in Dahana-e-Ghori district. Assessments are pending due to access constraints.


9,990 families have been assessed in Kunduz city, out of which 3,844 were identified as genuine IDPs and needing assistance. 3,128 families in inaccessible areas were referred to ICRC/ARCS for assessment.

Response is ongoing in Kunduz city and 3,000 families have been assisted. Assistance is provided by WFP (food), UNHCR (NFI), UNICEF (Hygiene kits). IDPs in Baghlan have been referred to ARCS and ICRC.

BADAKHSHAN


Around 1,200 families reportedly displaced in Jorm. 56 IDP families from Kunduz district are reportedly in Fayzabad.


About 1,200 families signaled by the Government as displaced within Jorm. Figures to be confirmed and believed to be much lower by the assessment teams. Humanitarian access to several areas of Jorm district currently hindered by security situation.


Assessments are ongoing in Fayzabad and Jorm. Earlier inter-agency assessments verified 256 families in Baharak and 218 families in Jorm displaced from Baharak Zorm and Warduj districts.


<u>→</u>

WFP and UNHCR have provided food and NFIs to the 474 assessed families. Other caseloads are awaiting verification.

IRC, UNHCR, UNICEF, WVI and WFP provided assistance to the verified IDPs in the Western Region. Response is pending in Faryab province.

0

A joint assessment identified 1,086 IDP families

in Qala-e-Naw, 145 families in Mugur and 52

families in Ab Kamari districts in Badghis, 195

additional IDP familes were identified in Farah.

Ghor and Herat.

Data Sources: AGCHO; Reports from OCHA sub offices, Regional IDP Task Force updates, UNHCR, and reports from the governemnt. *Families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house assessment on-going to verify genuine displaced families that have filed a petition to be considered as conflict-induced displaced. Screening and house-to-house as seen as a second families that have filed a petition to be considered as a second families that have filed a petition to be considered as a second families that have filed a petition to be consi

Disclaimers: The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of 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.