

AFGHANISTAN: Cross-Border Movement from Pakistan (as of 24 May 2015)

In June 2014, military operations in North Waziristan Agency (NWA) in Pakistan led to the displacement of some 300,000 people to surrounding districts of Khost and Paktika in Afghanistan. The border and population remains fluid with refugees crossing in and out of Afghanistan on a regular basis. UNHCR is currently undertaking a re-verification process. As of 18 May, the total re-verified active caseload is 32,543¹ families (205,113 individuals) with 22,973 families (154,343 individuals) in Khost and 9,570 families (50,770 individuals) in Paktika.

Approximately 10,000 families, or 31 per cent of the total re-verified families are accommodated in Gulan camp, while 29 per cent is living with host families straining the already limited resources of under-served communities.

Funding constraints have impacted the refugee response with humanitarian actors only able to meet the most urgent protection needs, including basic camp management.

ASSESSMENT SUMMARY²

Breakdown by Province and Agency

OVERALL ASSISTANCE³

FAMILIES ASSISTED³

Summary of families assisted by sector

District	Assessed	Food*	Tents	NFI	Winter Kit
Khost					
Gulan Camp	10,122	8,620	3,859	5,120	8,141
Khost (Matun)	2,809	3,295	215	3,400	2,228
Gurbuz	3,048	3,049	3,704	4,420	87
Tani	1,745	1,493	1,111	2,158	2,264
Terezayi	595	1,700	492	1,603	3,572
Spera	3,206	2,490	779	2,785	2,277
Mando Zayi	834	710	1,190	1,883	968
Shamal	358	0	45	1,026	440
Nadirshahkot	256	200	197	1,042	369
Paktika					
Barmal	9,311	9,269	3,000	7,000	6,500
Urگون	259	371	200	319	300
Wazakhwah	0	0	0	0	0
Surubi	0	0	0	29	0
Total	32,543	31,197	14,798	30,789	27,146

*Wheat distributed to re-verified families in Mar, Apr and May.

- 27,146 families have received winter assistance.
- 126,000 children under 10 vaccinated against polio; 4 mobile clinics set up.
- 2.2 sq. km area cleared of mines; 73,572 individuals provided with mine risk education.
- 11,658 children receiving treatment for severe malnutrition.
- 17,281 hygiene kits, 2,654 emergency latrine kits and 1,760 female hygiene kits distributed. 6,300 people were provided hygiene education. 9.6 million litres of drinking water supplied.

Humanitarian partners currently providing assistance in the region include: AADA, ACTD, APA, APWO, ARCS, Aschiana, ASR, CARE, DACAAR, DoE, DoRR, Halo Trust, HealthNet, HNI-TPO, ICRC, IMC, IOM, IRC, MDC, MEHR, MRRD, MSF, NRC, OHW, OMAR, OXFAM, ORCD, Solidarités, SVA, TLO, UNFPA, UNHCR, UNICEF, UNMAS/MACCA, WADAN, WFP and WHO.

Note: Those families who did not present in two consecutive distributions of assistance were de-activated¹. **Sources:** AGCHO; UNHCR update on number of assessed families as of 18 May 2015²; UNHCR update on the number of families assisted by sector as of 18 May 2015³; Food and NFIs beneficiaries have an overlap between multiple distributions and percentages shown may not represent the actual proportion of families receiving assistance³.

Creation date: 25 May 2015 **Doc Name:** afg_Cross_Border_Movement_NWA_Khost_20150524 **Feedback:** ocha.imu.afg@gmail.com **Website:** <http://www.unocha.org/afghanistan> <http://afg.humanitarianresponse.info>

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.