

UNHCR Dollo Ado Refugee Camp Population Statistics

This document presents refugee camp population statistics for camps supported by the UNHCR Sub-Office in Dollo Ado, Ethiopia. The combined camp population statistics are presented first, followed by the individual camp statistics. Information concerning the influx of new arrivals can be found in a separate document which, like this document, is issued on a weekly basis.

More information on the refugees in Dollo Ado, Ethiopia and the surrounding region can be found at UNHCR's web portal:

http://data.unhcr.org/horn-of-africa/region.php?id=7&country=65

Combined Camp Population Statistics Report Date: 28 December 2012

Total Population: Households: 42,631 Individuals: 180,389

Camp Populations

Camp	Households	Individuals
Bokolmanyo	9,862	40,418
Melkadida	9,349	42,365
Kobe	7,452	31,660
Hilaweyn	7,139	30,739
Buramino	8,829	35,207
All Camps	42,631	180,389

Combined Camp Population Statistics

Household Size Distribution

Age - Gender Distribution

Women and children represent 87.7% of the camp populations.

Age		Ger	nder		Tot	:als
Group	Male	%	Female	%	Total	%
0 - 4	21,136	11.7%	20,948	11.6%	42,084	23.3%
5 - 11	30,001	16.6%	29,077	16.1%	59,078	32.8%
12 - 17	11,710	6.5%	10,307	5.7%	22,017	12.2%
18 - 59	19,916	11.0%	33,103	18.4%	53,019	29.4%
60 +	2,182	1.2%	2,009	1.1%	4,191	2.3%
Total:	84,945	47.1%	95,444	52.9%	180,389	100.0%

Combined Camp Population Statistics

All the refugees are of Somali nationality.

Somali Regions of Origin

Ethnicities

Specific Needs

Specific Need Type	Gen	der
эреспіс неей туре	Male	Female
Child/Adolescent at Risk*	180	612
Woman at Risk**	N/A	13,211
Serious Medical Condition	1,088	1,587
Legal Protection Needs	29	543
Single Parent	870	15,746
Persons with Disabilities	1,710	1,758
Unaccompanied Minor/Separated Child	3,987	4,151
Older Person at Risk	1,301	1,835

^{*} Excludes records of children at risk of not attending school.

^{**} Excludes records of lactating mothers

Education Levels

(Individuals aged 6 and above.)

Education Level	Gen	Gender		
Education Level	Male	Female	Total	
-	24	40	64	
1 year (or Grade 1)	1,331	1,036	2,367	
2 years (or Grade 2)	665	443	1,108	
3 years (or Grade 3)	395	264	659	
4 years (or Grade 4)	304	201	505	
5 years (or Grade 5)	171	122	293	
6 years (or Grade 6)	130	74	204	
7 years (or Grade 7)	78	48	126	
8 years (or Grade 8)	299	104	403	
9 years (or Grade 9)	29	9	38	
10 years (or Grade 10)	20	9	29	
11 years (or Grade 11)	15	8	23	
12 years (or Grade 12)	112	23	135	
13 years (or Grade 13)	0	1	1	
14 years (or Grade 14)	0	0	0	
Informal education	2,961	1,543	4,504	
Kindergarten	322	288	610	
No education	51,518	64,925	116,443	
Post university level	4	1	5	
Technical or vocational	4	0	4	
Unknown	1	5	6	
University level	11	2	13	

Occupations

Occupations - Male	Count	Occupations - Female	Count
Farmers (crop and vegetable)	8,865	Farmers (crop and vegetable)	11,395
Dairy and livestock producers	3,733	Dairy and livestock producers	6,437
No occupation	2,468	Housekeepers (including housewives)	5,153
Other	2,073	Other	4,161
Subsistence farmers and fishermen	1,373	Domestic helpers and cleaners	3,472
Domestic helpers and cleaners	1,332	Subsistence farmers and fishermen	1,414

Camp: Buramino Report Date: 28 December 2012

Current Population: Households: 8,829 Individuals: 35,207

Household Size Distribution

Age - Gender Distribution

Women and children represent 87.4% of the camp population.

Age		Ger	nder		Tot	tals
Group	Male	%	Female	%	Total	%
0 - 4	4,565	13.0%	4,662	13.2%	9,227	26.2%
5 - 11	5,513	15.7%	5,400	15.3%	10,913	31.0%
12 - 17	2,035	5.8%	1,841	5.2%	3,876	11.0%
18 - 59	4,037	11.5%	6,358	18.1%	10,395	29.5%
60 +	403	1.1%	393	1.1%	796	2.3%
Total:	16,553	47.0%	18,654	53.0%	35,207	100.0%

Camp: Buramino Report Date: 28 December 2012

Somali Regions of Origin

Somali Districts of Origin

Camp: Buramino Report Date: 28 December 2012

Specific Needs

Specific Need Type	Gen	der
Specific Need Type	Male	Female
Child/Adolescent at Risk*	4	89
Woman at Risk**	N/A	471
Serious Medical Condition	112	135
Legal Protection Needs	0	2
Single Parent	138	2,968
Persons with Disabilities	263	282
Unaccompanied Minor/Separated Child	819	747
Older Person at Risk	210	310

^{*} Excludes records of children at risk of not attending school.

Education Levels

(Individuals aged 6 and above.)

Education Local	Gen	T-4-1	
Education Level	Male	Female	Total
-	4	15	19
1 year (or Grade 1)	125	59	184
2 years (or Grade 2)	74	44	118
3 years (or Grade 3)	34	34	68
4 years (or Grade 4)	48	25	73
5 years (or Grade 5)	31	15	46
6 years (or Grade 6)	16	14	30
7 years (or Grade 7)	16	7	23
8 years (or Grade 8)	45	17	62
9 years (or Grade 9)	3	0	3
10 years (or Grade 10)	3	0	3
11 years (or Grade 11)	2	2	4
12 years (or Grade 12)	5	0	5
13 years (or Grade 13)	0	0	0
14 years (or Grade 14)	0	0	0
Informal education	119	53	172
Kindergarten	1	3	4
No education	10,342	12,608	22,950
Post university level	0	0	0
Technical or vocational	0	0	0
Unknown	0	0	0
University level	1	0	1

Occupations

Occupations - Male	Count	Occupations - Female	Count
Farmers (crop and vegetable)	2,018	Dairy and livestock producers	1,923
Dairy and livestock producers	954	Farmers (crop and vegetable)	1,806
Domestic helpers and cleaners	442	Housekeepers (including housewives)	1,137
No occupation	378	Domestic helpers and cleaners	940
Other	207	No occupation	352
Sales representatives/merchant/trader	38	Other	200

^{**} Excludes records of lactating mothers

Camp: Hilaweyn Report Date: 28 December 2012

Current Population: Households: 7,139 Individuals: 30,739

Household Size Distribution

Age - Gender Distribution

Women and children represent 87.6% of the camp population.

Age		Ger	nder		Tot	als
Group	Male	%	Female	%	Total	%
0 - 4	3,710	12.1%	3,666	11.9%	7,376	24.0%
5 - 11	5,099	16.6%	4,998	16.3%	10,097	32.8%
12 - 17	1,853	6.0%	1,672	5.4%	3,525	11.5%
18 - 59	3,436	11.2%	5,619	18.3%	9,055	29.5%
60 +	361	1.2%	325	1.1%	686	2.2%
Total:	14,459	47.0%	16,280	53.0%	30,739	100.0%

Camp: Hilaweyn Report Date: 28 December 2012

Somali Regions of Origin

Somali Districts of Origin

Camp: Hilaweyn Report Date: 28 December 2012

Specific Needs

Specific Need Type	Gen	der
Specific Need Type	Male	Female
Child/Adolescent at Risk*	27	99
Woman at Risk**	N/A	2,093
Serious Medical Condition	140	168
Legal Protection Needs	1	15
Single Parent	153	2,662
Persons with Disabilities	184	214
Unaccompanied Minor/Separated Child	548	598
Older Person at Risk	212	299

^{*} Excludes records of children at risk of not attending school.

Education Levels

(Individuals aged 6 and above.)

Education Local	Gen	der	T-4-1
Education Level	Male	Female	Total
-	2	5	7
1 year (or Grade 1)	29	8	37
2 years (or Grade 2)	21	17	38
3 years (or Grade 3)	16	13	29
4 years (or Grade 4)	10	9	19
5 years (or Grade 5)	6	9	15
6 years (or Grade 6)	4	1	5
7 years (or Grade 7)	3	3	6
8 years (or Grade 8)	14	5	19
9 years (or Grade 9)	2	0	2
10 years (or Grade 10)	0	1	1
11 years (or Grade 11)	0	1	1
12 years (or Grade 12)	8	3	11
13 years (or Grade 13)	0	0	0
14 years (or Grade 14)	0	0	0
Informal education	141	31	172
Kindergarten	0	0	0
No education	9,511	11,569	21,080
Post university level	1	0	1
Technical or vocational	0	0	0
Unknown	0	0	0
University level	0	1	1

Occupations

Occupations - Male	Count	Occupations - Female	Count
Farmers (crop and vegetable)	1,668	Farmers (crop and vegetable)	2,383
Dairy and livestock producers	1,104	Dairy and livestock producers	1,659
No occupation	362	Housekeepers (including housewives)	598
Domestic helpers and cleaners	165	Domestic helpers and cleaners	494
Other	117	No occupation	375
Sales representatives/merchant/trader	20	Other	110

^{**} Excludes records of lactating mothers

Camp: Kobe Report Date: 28 December 2012

Current Population: Households: 7,452 Individuals: 31,660

Household Size Distribution

Age - Gender Distribution

Women and children represent 86.0% of the camp population.

Age	Gender			Tot	als	
Group	Male	%	Female	%	Total	%
0 - 4	3,809	12.0%	3,741	11.8%	7,550	23.8%
5 - 11	5,155	16.3%	4,858	15.3%	10,013	31.6%
12 - 17	1,921	6.1%	1,619	5.1%	3,540	11.2%
18 - 59	3,941	12.4%	5,660	17.9%	9,601	30.3%
60 +	506	1.6%	450	1.4%	956	3.0%
Total:	15,332	48.4%	16,328	51.6%	31,660	100.0%

Camp: Kobe Report Date: 28 December 2012

Somali Regions of Origin

Somali Districts of Origin

Camp: Kobe Report Date: 28 December 2012

Specific Needs

Specific Need Type	Gender	
Specific Need Type	Male	Female
Child/Adolescent at Risk*	27	96
Woman at Risk**	N/A	1,793
Serious Medical Condition	247	274
Legal Protection Needs	1	36
Single Parent	144	2,090
Persons with Disabilities	201	222
Unaccompanied Minor/Separated Child	521	494
Older Person at Risk	249	397

^{*} Excludes records of children at risk of not attending school.

Education Levels

(Individuals aged 6 and above.)

Education Local	Gen	T-4-1	
Education Level	Male	Female	Total
-	1	0	1
1 year (or Grade 1)	25	11	36
2 years (or Grade 2)	18	12	30
3 years (or Grade 3)	9	8	17
4 years (or Grade 4)	8	1	9
5 years (or Grade 5)	6	3	9
6 years (or Grade 6)	3	2	5
7 years (or Grade 7)	3	0	3
8 years (or Grade 8)	11	2	13
9 years (or Grade 9)	1	0	1
10 years (or Grade 10)	2	1	3
11 years (or Grade 11)	0	0	0
12 years (or Grade 12)	6	0	6
13 years (or Grade 13)	0	1	1
14 years (or Grade 14)	0	0	0
Informal education	252	49	301
Kindergarten	1	0	1
No education	10,253	11,604	21,857
Post university level	3	0	3
Technical or vocational	0	0	0
Unknown	0	0	0
University level	0	0	0

Occupations

Occupations - Male	Count	Occupations - Female	Count
Farmers (crop and vegetable)	2,548	Farmers (crop and vegetable)	3,523
Dairy and livestock producers	783	Dairy and livestock producers	1,180
No occupation	436	No occupation	344
Other	90	Housekeepers (including housewives)	326
Domestic helpers and cleaners	70	Domestic helpers and cleaners	224
Religious professionals	14	Other	63

^{**} Excludes records of lactating mothers

Camp: Melkadida Report Date: 28 December 2012

Current Population: Households: 9,349 Individuals: 42,365

Household Size Distribution

Age - Gender Distribution

Women and children represent 89.5% of the camp population.

Age	Gender			Tot	als	
Group	Male	%	Female	%	Total	%
0 - 4	4,774	11.3%	4,576	10.8%	9,350	22.1%
5 - 11	7,406	17.5%	7,226	17.1%	14,632	34.5%
12 - 17	2,961	7.0%	2,742	6.5%	5,703	13.5%
18 - 59	3,983	9.4%	7,808	18.4%	11,791	27.8%
60 +	461	1.1%	428	1.0%	889	2.1%
Total:	19,585	46.2%	22,780	53.8%	42,365	100.0%

Camp: Melkadida Report Date: 28 December 2012

Somali Regions of Origin

Somali Districts of Origin

Camp: Melkadida Report Date: 28 December 2012

Specific Needs

Specific Need Type	Gender	
эреспіс меец туре	Male	Female
Child/Adolescent at Risk*	70	184
Woman at Risk**	N/A	4,524
Serious Medical Condition	297	481
Legal Protection Needs	12	360
Single Parent	223	4,275
Persons with Disabilities	440	518
Unaccompanied Minor/Separated Child	1,163	1,263
Older Person at Risk	308	405

^{*} Excludes records of children at risk of not attending school.

Education Levels

(Individuals aged 6 and above.)

Education Local	Gen	Gender		
Education Level	Male	Female	Total	
-	7	10	17	
1 year (or Grade 1)	387	344	731	
2 years (or Grade 2)	156	125	281	
3 years (or Grade 3)	128	73	201	
4 years (or Grade 4)	68	55	123	
5 years (or Grade 5)	34	31	65	
6 years (or Grade 6)	31	16	47	
7 years (or Grade 7)	11	8	19	
8 years (or Grade 8)	74	25	99	
9 years (or Grade 9)	5	5	10	
10 years (or Grade 10)	5	0	5	
11 years (or Grade 11)	2	2	4	
12 years (or Grade 12)	25	7	32	
13 years (or Grade 13)	0	0	0	
14 years (or Grade 14)	0	0	0	
Informal education	1,180	701	1,881	
Kindergarten	9	8	17	
No education	11,443	15,508	26,951	
Post university level	0	0	0	
Technical or vocational	0	0	0	
Unknown	0	0	0	
University level	5	0	5	

Occupations

Occupations - Male	Count	Occupations - Female	Count
Farmers (crop and vegetable)	1,329	Farmers (crop and vegetable)	1,949
Subsistence farmers and fishermen	709	Other	1,752
No occupation	653	Housekeepers (including housewives)	1,320
Other	516	Domestic helpers and cleaners	1,148
Dairy and livestock producers	442	Dairy and livestock producers	885
Domestic helpers and cleaners	334	Subsistence farmers and fishermen	754

^{**} Excludes records of lactating mothers

Camp: Bokolmanyo Report Date: 27 December 2012

Current Population: Households: 9,862 Individuals: 40,418

Household Size Distribution

Age - Gender Distribution

Women and children represent 87.7% of the camp population.

Age	Gender			Tot	tals	
Group	Male	%	Female	%	Total	%
0 - 4	4,278	10.6%	4,303	10.6%	8,581	21.2%
5 - 11	6,828	16.9%	6,595	16.3%	13,423	33.2%
12 - 17	2,940	7.3%	2,433	6.0%	5,373	13.3%
18 - 59	4,519	11.2%	7,658	18.9%	12,177	30.1%
60 +	451	1.1%	413	1.0%	864	2.1%
Total:	19,016	47.0%	21,402	53.0%	40,418	100.0%

Camp: Bokolmanyo

Report Date: 27 December 2012

Somali Regions of Origin

Somali Districts of Origin

Camp: Bokolmanyo Report Date: 27 December 2012

Specific Needs

Specific Need Type	Gen	der
Specific Need Type	Male	Female
Child/Adolescent at Risk*	52	144
Woman at Risk**	N/A	4,330
Serious Medical Condition	292	529
Legal Protection Needs	15	130
Single Parent	212	3,751
Persons with Disabilities	622	522
Unaccompanied Minor/Separated Child	936	1,049
Older Person at Risk	322	424

^{*} Excludes records of children at risk of not attending school.

Education Levels (Individuals aged 6 and above.)

Education Level	Gen	Gender		
Education Level	Male	Female	Total	
-	10	10	20	
1 year (or Grade 1)	765	614	1,379	
2 years (or Grade 2)	396	245	641	
3 years (or Grade 3)	208	136	344	
4 years (or Grade 4)	170	111	281	
5 years (or Grade 5)	94	64	158	
6 years (or Grade 6)	76	41	117	
7 years (or Grade 7)	45	30	75	
8 years (or Grade 8)	155	55	210	
9 years (or Grade 9)	18	4	22	
10 years (or Grade 10)	10	7	17	
11 years (or Grade 11)	11	3	14	
12 years (or Grade 12)	68	13	81	
13 years (or Grade 13)	0	0	0	
14 years (or Grade 14)	0	0	0	
Informal education	1,269	709	1,978	
Kindergarten	311	277	588	
No education	9,969	13,636	23,605	
Post university level	0	1	1	
Technical or vocational	4	0	4	
Unknown	1	5	6	
University level	5	1	6	

Occupations

Occupations - Male	Count	Occupations - Female	Count
Farmers (crop and vegetable)	1,302	Other	2,036
Other	1,143	Housekeepers (including housewives)	1,772
Subsistence farmers and fishermen	664	Farmers (crop and vegetable)	1,734
No occupation	639	Dairy and livestock producers	790
Dairy and livestock producers	450	Domestic helpers and cleaners	666
Domestic helpers and cleaners	321	Subsistence farmers and fishermen	660

^{**} Excludes records of lactating mothers