

Domiz Refugee Camp Profile, Dec. 14

R. Rasheed/UNHCR

Geographic Snapshot and Contextual Background

GPS coordinates : 42.89142378 36.78232231

Region and State : Duhok, KR - Iraq

Size of camp area : 1,142,500 m²

Pattern in Population Change : Closed for receiving new arrivals with the exception of family reunification

Areas of Origin : Majority is from Kurdish areas in Syria.

Camp opened: 01.04.2012

Refugee Population: Approx 52,723 (Persons)

Planned capacity: 40,636 (Persons)

Sector	Standard Met	Standards for Indicators	Current Situation	Analysis
		Protection: 100 % of PoCs registered on individual basis.	100% of the population is registered on individual basis by UNHCR. Iris recording continues for eligible family members.	For protection & access to services e.g. residency permits, each family is provided with UNHCR Asylum Seeker certificate. Registration verifications and updates ongoing. Duhok urban asylum seekers registration takes place in the camp
		Food: Extent food aid is appropriately distributed: Kilocalorie (Kcal) / person/ day: 2,100	2,100 Kilocalories per person per day. Each beneficiary was provided with an individual food parcel (16.29 KG/month)	Adequate quality and quantity of food assistance provided through food vouchers redeemable in retail shops in Domiz.
		Education: 100% of children registered are enrolled in school. 100% of children enrolled receive school supplies.	6,761 (39%) of children enrolled 6,448 / 96% received supplies	The largest barrier to school attendance: lack of appropriate school level and the requirement for older children to work. Additional school supplies are planned to be distributed as the new school year has just begun.
		Health: Extent PoCs have access to primary health care. 1 health centre for 10,000 persons. 1-4 consultations/person/year	1 Comprehensive Primary Health Center, 2 health posts 2.6 consultations/person/year	One expanded primary health care is established with one Primary Health Centre. Two satellite health posts are established. In addition a maternity ward was established, offering 24/7 services for safe delivery. Consultation rates are within the expected range.
		Shelter: Average camp area per person 37.5 sq m; 100% of households living in adequate dwellings.	Domiz 1: The current average area per person: 26 sq. m. 80% of households live in adequate dwellings Domiz 2: The current average per person: 38 sq. m/person. 100% of households live in adequate dwellings.	Due to the proximity of the camp from Syrian border, the camp is the first Syria camp established in KR-I in 2012 and the most populated. It cannot accommodate new arrivals. Due to lack of space, Domiz 2 (about 5 Km from Domiz 1) was opened beginning 2014 providing space for 1210 tents with improved services (concrete slab and kitchen, family latrine and shower).
		Basic Needs: 100% population received the full CRI kits	38% of the population received winterization kits.	100% of the new arrivals received basic and domestic items. 100% of the refugees received summer kits and distribution of winterisation kits continue.
		WASH: Liters of water/person/day: 20; Persons per latrine: <20; Persons per shower: <20	Liters of water/person /day:60 4 Families per latrine: 15-20 4 Families per showers: 15-20	Population has access to WASH services. Households have private latrines and showers