

DISPLACEMENT TRACKING MATRIX - Nigeria

EMERGENCY TRACKING TOOL (ET

sudden displacement and other population movements

ETT Report: No. 26

Reporting period: 31 July-7 August 2017

Bama, Chibok, Damboa, Dikwa, Gwoza, Kaga, Kala Balge, Konduga, Kukawa, Mafa, Monguno and Ngala

Niger 14,863 Gubio Magumeri Maidugur 6.899 Borno Cameroon Biu 14,437 Hawul Adamawa Cumulative # IDPs Shani Inaccessible area LGA Gombe

DTM and ETT Cumulative Number of IDPs by LGA

Location Movement

LGA: Bama

156 individuals (INDs) arrived at Bama during the reporting period. These include 34 INDs who arrived at General Hospital Camp from Jere LGA, 91 INDs who arrived at General Hospital Camp from Shuwari and Ngubdori villages in Bama LGA, 3 INDs who arrived at General Hospital Camp from Jimeta Yola Adamawa State, 13 INDs who arrived at Banki Camp from Minawuw in Cameroon, 4 INDs who arrived at Banki Camp from Zalaa, Kotembe ward of Bama and 11 INDs who arrived at Banki Camp from Kumshe ward of Bama LGA. Needs include food, shelter and NFIs

STATE: Borno LGA: Chibok

46 INDs arrived at Chibok during the reporting period. These include 6 INDs who arrived at Bla-Hakimi from Korongilum ward of Chibok, 13 INDs who returned to Mafi "A" from Maisandari ward of Maiduguri M.C., 23 INDs who arrived at Kautikari village from Kwamtiyahi village in Kuburmbula ward of Chibok, due to fear of attacks in Kwamtiyahi, and 4 INDs who arrived at Ajari, from Karagau community of Kautikari ward of Chibok LGA. Urgent needs include food, shelter and water.

STATE: Borno LGA: Damboa

657 INDs arrived at Damboa during the reporting period. These include 36 INDs who arrived at Central Primary School camp from Abulam Kafa/Mafi ward of Damboa, 42 INDs who arrived at Shuwari host community from Ngarnam, Sandiya/Nyalari ward of Konduga LGA due to an attack in Ngarnam (Needs: food and shelter), 82 INDs who arrived at Abori Gate camp from Maguzu, Kafa/Mafi ward of Damboa LGA and 497 INDs who arrived at Tango 3, from Ngarnam, Sandiya/Nyalari ward of Konduga LGA due to an attack at Ngarnam. Urgent needs include shelter, NFIs and water.

STATE: Borno LGA: Dikwa

40 INDs arrived at Dikwa during the reporting period. These include 20 INDs who arrived at 20-Housing Unit Camp from Gulumba ward of Bama LGA, 11 INDs who arrived at the Camp from Gabura Community in Bama, 3 INDs who returned to Dikwa from Falafala, Boboshe ward of Dikwa LGA and 6 INDs who arrived at 20-Housing Unit Camp from Ngaburi Community, Gajibo Ward of Dikwa LGA.

STATE: Borno 36 INDs arrived at Kala Balge during the reporting period. These include 11 LGA: Kala BalgeINDs who arrived Behind Boarding Primary School camp from Alhamsa, Gulumba ward of Bama LGA, 7 INDs who arrived from Ngaburi, Ndufu ward of Ngala LGA, 11 INDs who arrived from Wulibari, Mada ward of Kalabalge LGA and 13 INDs who arrived at a primary school from Sangaya, Jarawa ward of Kalabalge LGA. All movements was due to poor living conditions.

Location Movement

726 INDs arrived at Gwoza during the reporting period. These include 20 INDs who returned to Gwoza town from Bulunkutu in Maiduguri M.C., 125 INDs who arrived at Gwoza town from Pulka in Gwoza, 238 INDs who returned to Gwoza town from Bale Galtimari ward of Jere LGA, 189 INDs who returned to Gwoza town from Mubi South of Adamawa State, 109 INDs who left Wege arrival center Pulka to 20-Housing Camp in Gwoza LGA voluntarily, 26 INDs who arrived at Transit Camp from Chinene Pulka ward of Gwoza LGA, 10 INDs who arrived at Transit Camp from Gobara community and 9 INDs who arrived at Transit Camp from Bulunkutu Yan Nono, Maisandari ward of Maiduguri M.C. due to poor living conditions.

STATE: Borno LGA: Kaga

42 INDs came and took refuge behind Kaga Low Cost Camp 2. These include 39 INDs who arrived from Konduga LGA (shelter and food assistance was provided to them on arrival) and 4 INDs who arrived from Benisheikh in Kaga LGA after military operations in Benisheikh.

STATE: Borno LGA: Kukawa

212 INDs returned to Kukawa LGA during the reporting period. These include 105 INDs who returned from Bolori ward in Maiduguri M.C., 17 INDs who returned to Shettimari location of Kukawa, from Moromti community in Konduga LGA and 90 INDs who arrived at Baga.

STATE: Borno LGA: Baga

90 INDs arrived at Baga during the reporting period. These include 11 INDs who arrived at Baga, from Maiduguri M.C., 18 INDs who arrived at Bindaram, from Bonza in Kebbi State, 30 INDs who arrived at Bulabulin from Zain, Bauchi State, 10 INDs who arrived at Bagadaza, from Kekeno ward of Kukawa LGA and 21 INDs who arrived from Shagari LGA of Sokoto State due to improved

STATE: Borno LGA: Konduga 16 INDs arrived at Boarding Primary School camp from Kanari Yale ward of Konduga LGA due to an attack.

STATE: Borno LGA: Mafa

11 INDs arrived at Mafa Camp "B" from Tawurge, Boboshe ward of Dikwa LGA due to an attack. Health assistance was provided to them on arrival.

STATE: Borno LGA: Monguno

18 INDs arrived in Monguno during the reporting period. These include 4 INDs who arrived at Monguno from Tumbun Gajiri in Kukawa LGA, 10 INDs who arrived at Government Senior Science Secondary School camp from Kukawa LGA and 3 INDs who arrived at Government Girls Secondary School camp from Marte LGA.

STATE: Borno LGA: Ngala

369 INDs arrived at International School Camp Ngala during the reporting period. These include 349 INDs who arrived from nearby villages in Ngala and 20 INDs who arrived from Gwange ward of Maiduguri M.C.

The depiction and use of boundaries, geographic names, and related data shown on maps and included in this report are not warranted to be error free nor do they imply judgment on the legal status of any territory, or any endorsement or acceptance of such boundaries by IOM.

