

ETT Report: No. 24

Reporting period: 18 July–24 July 2017

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

Location Movement

- STATE: Borno
LGA: Bama** 202 individuals (INDs) arrived at Bama during the reporting period. These include 62 INDs who arrived at Banki Camp from Mura in Cameroon, 56 INDs who arrived at Banki Camp from neighbouring wards in Bama, 34 INDs who arrived at Banki Camp from Jere LGA and 50 INDs who arrived at General Hospital Camp from Abbaram and Wasala wards in Bama.
- STATE: Borno
LGA: Chibok** 41 INDs arrived at Chibok Whuntaku from Korongilum ward of Chibok LGA.
- STATE: Borno
LGA: Damboa** 35 INDs arrived at Damboa during the reporting period. These include 8 INDs who arrived from Kopchi ward in Damboa, 16 INDs who arrived from Mulgwai in Damboa and 11 INDs who arrived from Yajiwa ward of Konduga LGA.
- STATE: Borno
LGA: Dikwa** 103 INDs arrived at Dikwa during the reporting period. These include 50 INDs who arrived at Dikwa Transit Camp from Bama LGA, 39 INDs who arrived at 20-Housing Unit Camp from Boboshe and Muliye wards of Dikwa, and 14 INDs who arrived at 20-Housing Unit Camp from Warsale ward in Ngala. Urgent needs include food, shelter and NFI.
- STATE: Borno
LGA: Gubio** 3 INDs arrived at Gubio Wango from Baram Kura, Artimini ward of Gubio LGA due to poor living conditions in Artimini.
- STATE: Borno
LGA: Gwoza** 605 INDs arrived at Gwoza during the reporting period. These include 401 INDs who returned to Gwoza town from Adamawa State, 180 INDs who returned to Gwoza town from Mairi ward of Jere LGA, 9 INDs who returned to Pulka/Bokko from Ikoyi in Lagos State, 12 INDs who arrived at Pulka Transit Camp from Maiduguri M.C. LGA and 3 INDs who arrived at Pulka/Bokko from Dure ward of Gwoza LGA.

Location Movement

- STATE: Borno
LGA: Jere** 364 INDs arrived at Shuware village in Jere from Dikwa LGA due to recent Boko Haram attacks. They received food items from humanitarian partners.
 - STATE: Borno
LGA: Kaga** 8 INDs arrived at NRC Camp in Kaga from London Ciki, Mashamari ward of Jere LGA.
 - STATE: Borno
LGA: Kala Balge** 103 INDs arrived at Rann "A" IDP Camp in Kala Balge during the reporting period. These include 66 INDs who arrived at the Camp from Bama LGA and 37 INDs who arrived at the Camp from Daima and Sigal wards in Kala Balge LGA.
 - STATE: Borno
LGA: Konduga** 5 INDs left Boarding Primary School Camp Konduga for Kawuri ward of Konduga LGA in order to engage in farming activities. 1 IND left for Mairi ward of Jere LGA.
 - STATE: Borno
LGA: Mafa** 5 INDs returned to Lawanti in Mafa from Musari in Jere LGA.
 - STATE: Borno
LGA: Monguno** 49 INDs arrived at Monguno during the reporting period. These include 24 INDs who arrived at Government Senior Science Secondary School Camp from Marte LGA, 13 INDs who arrived at Government Girls Secondary School Camp from Kukawa LGA and 2 INDs who arrived at Fulatari Camp from Marte LGA.
 - STATE: Borno
LGA: Ngala** 400 INDs arrived at International School Camp in Ngala during the reporting period. These include 92 INDs who returned to Ngala from Mokolo in Cameroon and 308 INDs who arrived at Ngala from neighbouring wards in Ngala.
- 3,504 individuals (876 households) were officially relocated from International School Camp Ngala to Arabic Village Camp in Ngala within the period of 8 to 25 July 2017.

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.