

KEY FIGURES

87,000 IDPs

from Falluia and surrounding areas since May

53.700 IDPs

from Mosul and surrounding areas since March

88,500 IDPs

from Shirgat, Al Qayyarah and surrounding areas since June

3.385 million IDPs since January 2014

233,900 Iraqi refugees in the region

FUNDING

UNHCR's overall appeal of

USD 584 million

for IDPs and Iraqi refugees in the region is

38% funded

including recent announcements and projections

IRAQ: FLASH UPDATE

MOSUL CORRIDOR

City

Λ

8

IDP Camp

IDP Transit Centre

Refugee Camp

Crossing Point

Planned Camp

Note: Only selected camps and transit locations featured.

4. IOM DTM from 1 January 2014 to 3 August 2016

3. IOM DTM from 16 June to 3 September

1. IOM Displacement Tracking Matrix (DTM) from 23 May to

5. Iragis registered with UNHCR in Egypt, GCC, Iran, Jordan, Lebanon, Syria and Turkey as of 31 July 2016

20 June + UNHCR Field estimates for Jazerat Al Khalidiya 2. UNHCR Debaga/Garmawa— Iraq and Al Hol Camp—Syria

- UNHCR advocates that returns should be voluntary, safe and non-discriminatory, and is concerned that authorities in Kirkuk have begun notifying IDPs to leave. They are reportedly confiscating IDs of IDPs originating from Salah al-Din, Anbar and Divala governorates currently in the Laylan and Nazrawa camps. There has been no prior consultative process or information enabling an informed choice, and there are safety risks and lack of services in the places of origin.
- 965 IDPs departed Debaga Camp on 1 September and returned to Al Qayyarah despite the uncertain security situation, lack of water, electricity and services there. Authorities facilitated the clearance and provided transportation.
 - 400 IDPs are stranded at Maktab Khalid checkpoint since 1 September awaiting approval to enter Kirkuk.

International Border

Governorate Border

District Border

River

Lake

District of interest

----Dahuk Rabi'a Border Crossing armawa ↑ Mamilian Λ A Zelkan Erbil Informal Ninewa Border Crossing Mosul District Debaga Al Qayyarah Makhmur Makhmu District Shirgat Λ hiraat District Hawiga Kirkuk Hawiga District Al Hajaj 🔥 🛕 Al Alam Baiji District Tikrit District Salah al-Din Divala Heet District Ramadi District Falluja Distric Al Khalidiya Baghdad Kilo 60 Anbar **Baghdad** (Al-Wafaa) Habbaniya Tourist City A Bzeibiz Amiriyat al Fallui **ANBAR CORRIDOR** Armed groups attacked a water station 20 kilometres east of Rutba on 3 hindering returns.

6 September 2016

- September, resulting in a shutdown of the water supply in the district, thereby
- Over 200 IDPs on 3 September fled ongoing fighting opposite Ramadi on the north bank of the Euphrates River in Albu Diab and arrived in Al Khalidiya Camp.

Returns to Al Qayyarah

IDPs reported that they had decided to return after consulting family members who had remained. The majority had been residing in the camp reception centre, mosque and school, where living conditions might have motivated early return, while those residing in tents in Debaga Stadium and Debaga 2 Camp have largely opted to wait until services resume and security is guaranteed.

Providing documents for IDPs

 The Head of the Civil Affairs office for Makhmur conducted a mission to Debaga Camp on 4 September to establish procedures for issuance and replacement of documents for IDPs originating from Makhmur and surrounding villages. Officials from the office will be present in Debaga three days a week to attend to cases.

Risk of disease outbreak

Last year there was a serious outbreak of cholera across Iraq and the risk is anticipated to be highest this year between September and November. UNHCR met in Erbil with Health and WASH cluster partners on 4 September concerning diarrhoeal disease preparedness and to update the cholera response and preparedness plan; attention was drawn to the increased risks in Debaga Camp due to the overcrowded conditions, inadequate WASH facilities and poor hygiene.

Dangerous flight from Hawiga

 UNHCR has received reports of armed groups preventing IDPs from fleeing Hawiga in Kirkuk Governorate. Those that manage to flee, at grave risks to their safety, are further at risk along the routes to safety. On 1 September, two children were killed by an explosive device while fleeing form Hawiga toward Makhmur in Frbil Governorate.

Women and children boarding a bus in Debaga Camp on 1 September as they prepare to return after two months to their homes in Al Qayyarah. © UNHCR/Teddy Leposky

Continued threats to the safety and security of returnees

- As Iraqi Security Forces continue their offensive to retake Jazeerat al Heet and Jazeerat al-Ramadi, armed groups launched a mortar attack on Heet on 1 September, which killed a mother and her three children. Another attack on 3 September resulted in four deaths and two injured.
- A returnee in Ramadi was killed on 1 September while cleaning the street in front of his house in the north of the city. This follows an explosion on 31 August that killed two medical workers and a personnel from the Iraqi Security Forces while clearing a hospital to the east of Ramadi.

IDP Returns to Karma

ANBAR CORRIDOR

On 1 September, nearly 150 families took part in the initial return to Al Karmah north east of Falluja, and 100 families returned to As Saqlawiyah norther west of Falluja. Authorities provided transport from camps in Amiriyat al Falluja and Abu Ghraib.

