

IOM Displacement Tracking Matrix | DTM

Round 16, Abyan Governorate Monitoring Sheet

February - 2017

Total Governorate Population

0.56 M Population of Abyan ¹

116 Total Number of Unique Locations

IDPs from Conflict

2103 IDP Households

12618 IDP Individuals

Returnees

1,754 Returnee Households

10,524 Returnee Persons

IDPs from Natural Disasters

0 IDP Households

0 IDP Individuals

Sex and Age Dissagregated Data

■ Men ■ Women ■ Boys ■ Girls

21% **23%** **25%** **31%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Ahwar	32	29
Al Mahfad	379	264
Al Wade'a	110	96
Jayshan	15	25
Khanfir	505	499
Lawdar	259	278
Mudiyah	34	35
Rasad	241	201
Sarar	121	114
Sibah	248	221
Zingibar	221	341

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	2	-
Health Facilities	0	-
Religious Buildings	0	-
Other Private Building	5	-
Other Public Building	15	-
Settlements (Grouped of Families) Urban and Rural	24	-
Isolated/ dispersed settlements (detached from a location)	26	-
Rented Accomodation	650	-
Host Families Who are Relatives (no rent fee)	1326	70
Host Families Who are not Relatives (no rent fee)	54	-
Second Home	1	-
Unknown	0	-
Original House of Habitual Residence		1,684

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Al Wade'a	130	130
Khanfir	1,200	1,200
Lawdar	424	424

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016' , ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, Aden Governorate Monitoring Sheet

February - 2017

Total Governorate Population

0.89 M Population of Aden ¹

63 Total Number of Unique Locations

IDPs from Conflict

6,264 IDP Households

37,584 IDP Individuals

Returnees

66,267 Returnee Households

397,602 Returnee Persons

IDPs from Natural Disasters

- IDP Households

- IDP Individuals

Sex and Age Dissagregated Data

■ Men ■ Women ■ Boys ■ Girls

23% **23%** **32%** **22%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Al Buraiqeh	2660	2671
Al Mansura	130	146
Al Mualla	97	123
Ash Shaikh	734	743
Attawahi	461	450
Craiter	250	220
Dar Sad	1335	1542
Khur Maksar	372	369

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	40	-
Health Facilities	-	-
Religious Buildings	-	10
Other Private Building	635	-
Other Public Building	9	-
Settlements (Grouped of Families) Urban and Rural	-	-
Isolated/ dispersed settlements (detached from a location)	-	-
Rented Accomodation	1,939	3,649
Host Families Who are Relatives (no rent fee)	3,337	2,800
Host Families Who are not Relatives (no rent fee)	304	-
Second Home	-	-
Unknown	-	-
Original House of Habitual Residence	-	59,808

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Craiter	20000	20000
Al Mualla	15800	15800
Attawahi	11946	11946
Dar Sad	9620	9620
Khur Maksar	5984	5984
Al Buraiqeh	2,490	2,490
Al Mansura	427	427

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016', ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, Al Bayda Governorate Monitoring Sheet

February - 2017

Total Governorate Population

0.74 M Population of Al Bayda¹

233 Total Number of Unique Locations

IDPs from Conflict

5,360 IDP Households

32,160 IDP Individuals

Returnees

1,324 Returnee Households

7,944 Returnee Persons

IDPs from Natural Disasters

- IDP Households

- IDP Individuals

Sex and Age Dissagregated Data

■ Men ■ Women ■ Boys ■ Girls

20% **22%** **29%** **30%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Al A'rsh	342	329
Al Bayda	581	581
Al Bayda City	997	996
Al Malagim	64	64
Al Quraishyah	195	191
Ar Ryashyah	368	347
As Sawadiyah	45	45
As Sawma'ah	105	105
Ash Sharyah	133	133
At Taffah	52	52
Az Zahir	217	217
Dhi Na'im	185	185
Maswarah	13	13
Mukayras	585	529
Na'man	84	84
Nati'	52	52
Rada'	934	895
Radman Al Awad	95	95
Sabah	281	276
Wald Rabi'	182	171

Household Shelter Arrangements by Location²

	IDPs (HH)	Returnees (HH)
School Buildings	56	7
Health Facilities	40	-
Religious Buildings	16	-
Other Private Building	234	-
Other Public Building	-	-
Settlements (Grouped of Families) Urban and Rural	15	-
Isolated/ dispersed settlements (detached from a location)	75	87
Rented Accomodation	2,359	5
Host Families Who are Relatives (no rent fee)	1,480	69
Host Families Who are not Relatives (no rent fee)	243	-
Second Home	759	27
Unknown	83	-
Original House of Habitual Residence		1,129

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Wald Rabi'	543	558
Al Quraishyah	449	460
As Sawadiyah	121	121
Mukayras	73	95
Al Bayda	35	35
Dhi Na'im	27	27
Nati'	20	20
Az Zahir	8	8

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016', ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, Al Jawf Governorate Monitoring Sheet

February - 2017

Total Governorate Population

0.58 M Population of Al Jawf ¹

152 Total Number of Unique Locations

IDPs from Conflict

6927 IDP Households

41562 IDP Individuals

Returnees

1,497 Returnee Households

8,982 Returnee Persons

IDPs from Natural Disasters

200 IDP Households

1200 IDP Individuals

Sex and Age Dissagregated Data

■ Men ■ Women ■ Boys ■ Girls

18% **22%** **27%** **34%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Al Ghayl	100	170
Al Hazm	510	620
Al Humaydat	134	173
Al Khalq	200	220
Al Maslub	525	525
Al Matammah	409	409
Al Maton	1095	1430
Az Zahir	395	450
Bart Al Anan	1146	1146
Khabb wa ash Sha'af	937	923
Kharab Al Marashi	399	399
Rajuzah	615	662

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	48	-
Health Facilities	20	-
Religious Buildings	275	-
Other Private Building	207	-
Other Public Building	157	-
Settlements (Grouped of Families) Urban and Rural	1327	-
Isolated/ dispersed settlements (detached from a location)	844	72
Rented Accomodation	433	30
Host Families Who are Relatives (no rent fee)	1983	21
Host Families Who are not Relatives (no rent fee)	1640	10
Second Home	193	36
Unknown	0	-
Original House of Habitual Residence		1,328

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Al Hazm	640	645
Al Maton	300	300
Bart Al Anan	227	227
Az Zahir	168	168
Khabb wa ash Sha'af	87	102
Al Ghayl	95	55

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016' , ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, AlDhale Governorate Monitoring Sheet

February - 2017

Total Governorate Population

0.7 M Population of AlDhale ¹

261 Total Number of Unique Locations

IDPs from Conflict

4,726 IDP Households

28,356 IDP Individuals

Returnees

4,964 Returnee Households

29,784 Returnee Persons

IDPs from Natural Disasters

- IDP Households

- IDP Individuals

Sex and Age Disaggregated Data

■ Men ■ Women ■ Boys ■ Girls

21% **22%** **30%** **27%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Ad Dhale'e	611	584
Al Azariq	482	573
Al Husha	643	648
Al Hussein	274	299
Ash Shu'ayb	186	182
Damt	851	888
Jahaf	450	453
Juban	363	341
Qa'atabah	756	758

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	35	-
Health Facilities	3	-
Religious Buildings	2	-
Other Private Building	172	-
Other Public Building	21	-
Settlements (Grouped of Families) Urban and Rural	13	-
Isolated/ dispersed settlements (detached from a location)	59	-
Rented Accomodation	694	43
Host Families Who are Relatives (no rent fee)	1,973	145
Host Families Who are not Relatives (no rent fee)	714	14
Second Home	1,040	3,660
Unknown	-	-
Original House of Habitual Residence	-	1,102

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Ad Dhale'e	2,607	2,607
Al Hussein	1,184	1,184
Damt	533	559
Qa'atabah	614	614

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016', ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, AlMaharah Governorate Monitoring Sheet

February - 2017

Total Governorate Population

0.14 M Population of AlMaharah¹

19 Total Number of Unique Locations

IDPs from Conflict

586 IDP Households

3,516 IDP Individuals

Returnees

1,733 Returnee Households

10,398 Returnee Persons

IDPs from Natural Disasters

6 IDP Households

36 IDP Individuals

Sex and Age Dissagregated Data

■ Men ■ Women ■ Boys ■ Girls

22% **21%** **25%** **32%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Al Ghaydah	382	428
Al Masilah	1	1
Hat	6	6
Hawf	18	19
Huswain	42	43
Qishn	47	47
Sayhut	19	19
Shahan	29	29

Household Shelter Arrangements by Location²

	IDPs (HH)	Returnees (HH)
School Buildings	16	-
Health Facilities	-	-
Religious Buildings	-	-
Other Private Building	3	-
Other Public Building	-	-
Settlements (Grouped of Families) Urban and Rural	11	-
Isolated/ dispersed settlements (detached from a location)	-	-
Rented Accomodation	551	-
Host Families Who are Relatives (no rent fee)	11	-
Host Families Who are not Relatives (no rent fee)	-	-
Second Home	-	-
Unknown	-	-
Original House of Habitual Residence	-	1,733

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Al Masilah	1,250	1,250
Sayhut	483	483

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016', ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, Hadramaut Governorate Monitoring Sheet

February - 2017

Total Governorate Population

1.38 M Population of Hadramaut

100 Total Number of Unique Locations

IDPs from Conflict

2,014 IDP Households

12,084 IDP Individuals

Returnees

6,043 Returnee Households

36,258 Returnee Persons

IDPs from Natural Disasters

298 IDP Households

1,788 IDP Individuals

Sex and Age Dissagregated Data

■ Men ■ Women ■ Boys ■ Girls

23% **26%** **27%** **24%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Ad Dis	91	91
Al Abr	467	651
Al Mukalla	27	27
Al Mukalla City	586	586
Al Qatn	14	14
Amd	4	4
Ar Raydah Wa Qusayar	108	108
As Sawm	3	3
Ash Shihr	55	55
Brom Mayfa	90	89
Daw'an	25	29
Ghayl Ba Wazir	66	66
Hajr	87	94
Rakhyah	1	1
Rumah	25	25
Sayun	125	186
Shibam	80	82
Tarim	158	158
Thamud	34	34
Yabuth	9	9

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	1	-
Health Facilities	2	-
Religious Buildings	4	-
Other Private Building	77	-
Other Public Building	36	-
Settlements (Grouped of Families) Urban and Rural	132	8
Isolated/ dispersed settlements (detached from a location)	696	1
Rented Accomodation	1,025	106
Host Families Who are Relatives (no rent fee)	265	128
Host Families Who are not Relatives (no rent fee)	24	73
Second Home	27	1
Unknown	23	-
Original House of Habitual Residence		5,726

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Ad Dis	114	114
Al Mukalla	78	78
Al Mukalla City	1544	1544
Ar Raydah Wa	491	491
Ash Shihr	1361	1361
Brom Mayfa	2350	2350
Ghayl Ba Wazir	80	80
Hajr	26	25

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016' , ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, Ibb Governorate Monitoring Sheet

February - 2017

Total Governorate Population
2.78 M Population of Ibb ¹
1,819 Total Number of Unique Locations

IDPs from Conflict
22,561 IDP Households
135,366 IDP Individuals

Returnees
2,202 Returnee Households
13,212 Returnee Persons

IDPs from Natural Disasters
22 IDP Households
132 IDP Individuals

Sex and Age Dissagregated Data

Men	Women	Boys	Girls
21%	22%	28%	28%

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Al Dhihar	1519	1601
Al Makhad	339	339
Al Mashannah	1221	1230
Al Qafr	353	355
Al Udayn	520	546
An Nadirah	850	863
Ar Radmah	755	744
As Sabrah	760	712
As Saddahgf	1413	1395
As Sayyani	1140	1153
Ash Sha'ir	362	362
Ba'dan	1039	1041
Dhi As Sufal	4663	4713
Far Al Udayn	1116	1119
Hazm Al Udayn	1208	1231
Hubaysh	313	320
Ibb	685	691
Jiblah	1260	1297
Mudhaykhirah	1871	1861
Yarim	1029	1010

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	396	-
Health Facilities	13	-
Religious Buildings	19	-
Other Private Building	163	-
Other Public Building	139	-
Settlements (Grouped of Families) Urban and Rural	21	-
Isolated/ dispersed settlements (detached from a location)	202	-
Rented Accomodation	6,201	70
Host Families Who are Relatives (no rent fee)	12,233	60
Host Families Who are not Relatives (no rent fee)	523	258
Second Home	2,638	41
Unknown	35	-
Original House of Habitual Residence		1,773

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Al Dhihar	270	270
Al Mashannah	290	290
Ar Radmah	150	150
As Sabrah	198	198
As Saddahgf	350	350
Ba'dan	120	120
Ibb	499	499
Jiblah	45	45

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016' ; ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, Lahj Governorate Monitoring Sheet

February - 2017

Total Governorate Population

0.96 M Population of Lahj ¹

282 Total Number of Unique Locations

IDPs from Conflict

9,619 IDP Households

57,714 IDP Individuals

Returnees

11,673 Returnee Households

70,038 Returnee Persons

IDPs from Natural Disasters

- IDP Households

- IDP Individuals

Sex and Age Dissagregated Data

■ Men ■ Women ■ Boys ■ Girls

25% **25%** **29%** **22%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Al Hawtah	109	112
Al Had	469	469
Al Madaribah Wa Al Arah	1440	1409
Al Maflahy	204	206
Al Maqatirah	2096	2103
Al Milah	101	104
Al Musaymir	97	97
Al Qabbaytah	2667	2677
Habil Jabr	48	48
Halimayn	35	35
Radfan	149	146
Tuban	1327	1343
Tur Al Bahah	686	691
Yafa'a	109	111
Yahr	70	68

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	53	15
Health Facilities	46	15
Religious Buildings	40	-
Other Private Building	89	-
Other Public Building	24	3
Settlements (Grouped of Families) Urban and Rural	501	-
Isolated/ dispersed settlements (detached from a location)	23	-
Rented Accomodation	2,010	11
Host Families Who are Relatives (no rent fee)	3,558	-
Host Families Who are not Relatives (no rent fee)	2,487	64
Second Home	788	80
Unknown	-	10
Original House of Habitual Residence	-	11,475

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Al Hawtah	8,340	8,340
Tuban	1615	1615
Al Musaymir	900	900
Al Madaribah Wa	312	533
Al Qabbaytah	221	222
Al Milah	63	63

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016' , ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, Shabwah Governorate Monitoring Sheet

February - 2017

Total Governorate Population

0.62 M Population of Shabwah

329 Total Number of Unique Locations

IDPs from Conflict

2,763 IDP Households

16,578 IDP Individuals

Returnees

11,211 Returnee Households

67,266 Returnee Persons

IDPs from Natural Disasters

332 IDP Households

1,992 IDP Individuals

Sex and Age Dissagregated Data

■ Men ■ Women ■ Boys ■ Girls

25% **24%** **27%** **24%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Ain	271	281
Al Talh	139	134
Ar Rawdah	26	35
Arma	14	14
As Said	118	118
Ataq	547	558
Bayhan	106	304
Dhar	133	135
Habban	121	120
Hatib	31	31
Jardan	31	29
Mayfa'a	117	135
Merkhah Al Ulya	59	59
Merkhah As Sufia	169	170
Nisab	56	56
Rudum	212	211
Usaylan	712	705

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	12	-
Health Facilities	6	-
Religious Buildings	12	-
Other Private Building	443	16
Other Public Building	33	-
Settlements (Grouped of Families) Urban and Rural	203	-
Isolated/ dispersed settlements (detached from a location)	299	-
Rented Accomodation	407	41
Host Families Who are Relatives (no rent fee)	1,317	72
Host Families Who are not Relatives (no rent fee)	181	76
Second Home	179	27
Unknown	3	-
Original House of Habitual Residence		10,979

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Ataq	6115	6115
As Said	2296	2296
Rudum	1121	1121
Nisab	1078	1078
Mayfa'a	219	219
Usaylan	99	115
Al Talh	71	75
Dhar	62	65
Ain	37	37
Merkhah Al	31	31
Merkhah As Sufia	25	25
Bayhan	11	15
Hatib	9	9
Habban	8	8
Ar Rawdah	2	2

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016' , ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village

IOM Displacement Tracking Matrix | DTM

Round 16, Taizz Governorate Monitoring Sheet

February - 2017

Total Governorate Population

3.12 M Population of Taizz ¹

603 Total Number of Unique Locations

IDPs from Conflict

48,507 IDP Households

291,042 IDP Individuals

Returnees

10,383 Returnee Households

62,298 Returnee Persons

IDPs from Natural Disasters

- IDP Households

- IDP Individuals

Sex and Age Dissaggregated Data

■ Men ■ Women ■ Boys ■ Girls

24% **25%** **27%** **24%**

IDP Household Distribution Per District

District	IDP HH in Jan	IDP HH in Feb
Al Mukha	208	1349
Al Ma'afer	1156	1342
Al Mawasit	1726	1654
Al Misrakh	110	200
Al Mudhaffar	1446	1578
Al Qahirah	1522	1538
Al Wazi'iyah	671	663
As Silw	1599	1603
Ash Shamayatayn	5696	5181
At Ta'iziyah	1362	1362
Dhubab	4737	5517
Dimnat Khadir	6460	6173
Hayfan	4865	4649
Jabal Habashy	1665	2712
Maqbanah	2677	2777
Mashra'a Wa Hadnan	531	531
Mawiyah	893	927
Mawza	677	1483
Sabir Al Mawadim	1596	1633
Salh	2067	2138
Sama	519	504
Shara'b Ar Rawnah	1202	1207
Shara'b As Salam	1786	1786

Household Shelter Arrangements by Location ²

	IDPs (HH)	Returnees (HH)
School Buildings	1,742	-
Health Facilities	684	-
Religious Buildings	178	-
Other Private Building	1,108	-
Other Public Building	1,069	-
Settlements (Grouped of Families) Urban and Rural	2,476	-
Isolated/ dispersed settlements (detached from a location)	1,680	-
Rented Accomodation	6,681	442
Host Families Who are Relatives (no rent fee)	21,716	82
Host Families Who are not Relatives (no rent fee)	5,916	-
Second Home	4,838	62
Unknown	419	-
Original House of Habitual Residence		9,797

Returnee Household Distribution Per District

District	Returnee HH in Jan	Returnee HH in Feb
Al Mukha	4,482	1,450
Al Misrakh	997	997
Al Mudhaffar	3117	3236
Al Qahirah	2767	2836
As Silw	180	208
Dhubab	885	676
Mawza	628	469
Sabir Al	189	299
Salh	67	212

Duration of Displacement

IDP Top Most Needs

Returnee Top Most Needs

¹ Population Data Source: 'Yemeni Central Statistics Office's Population Projections for 2016', ² A location is a populated place to the smallest geographical division; urban, a neighborhood and rural, a village