

EMERGENCY TRACKING TOOL (ETT)

DTM Emergency Tracking Tool (ETT) is deployed to track and provide up-to-date information on sudden displacement and other population movements

ETT Report: No. 113 | 01 - 07 April 2019

Movements

New Arrival Screening by Nutrition Partners

Within the period of 01 - 09 April 2019, a total of 2,893 movements were recorded, including 2,550 arrivals and 343 departures. Arrivals were recorded at locations in Askira/Uba, Bama, Bui, Dikwa, Gwoza, Jere, Konduga, Mafa, Maiduguri, Mobbar and Ngala Local Government Areas (LGAs) of Borno state and locations in Demsa, Fufore, Girei, Gombi, Lamurde, Madagali, Maiha, Mayo Belwa, Michika, Mubi North, Mubi South, Numan and Yola South LGAs of Adamawa state. Departures were recorded at Askira/Uba and Chibok LGAs of Borno state, Demsa, Fufore, Girei, Hong, Maiha, Michika and Numan LGAs of Adamawa state.

ETT assessments identified the following movement triggers: voluntary relocation (38%), improved security (11%), fear of attack (4%), military operation (20%) and poor living conditions (27%).

Number of individuals by movement triggers

Affected population

Arrivals from Neighbouring Countries

Summary of major movements

Bama: 560 arrivals were recorded in Bama LGA of Borno state. These include 20 arrivals from Banki IDP camp in Buduwa ward tracked at GSSSS camp in Shehuri ward of Bama LGA and 540 arrivals from Marwa in Cameroon. The new arrivals reported to have relocated voluntarily.

Gwoza: 349 arrivals were recorded in Gwoza LGA of Borno state. These include 215 arrivals from Marwa and 2 arrivals from Mazagwa in Cameroon, 5 arrivals from Daware ward of Fufore LGA and 3 arrivals from Girei ward of Girei LGA of Adamawa state. Furthermore, the arrivals include 57 from Shehuri ward, 44 from Banki ward and 23 from Darajamal ward of Bama LGA of Borno State. 68% of the new arrivals reported to have relocated due to poor living conditions while 43% of the new arrivals voluntarily relocated.

Jere: 317 arrivals were recorded in Jere LGA of Borno state. These include 159 arrivals from Kirenowa ward of Marte LGA and 158 arrivals from Adamari ward of Jere LGA tracked at Old Maiduguri ward the LGA. The new arrivals reported to have relocated due to the ongoing conflict.

Maiduguri M.C: 270 arrivals were recorded in Maiduguri Metropolitan Council (MMC) LGA of Borno state. These include 222 arrivals from Sojiri ward of Konduga LGA, 32 arrivals from Yau ward and 16 arrivals from Mallafatori ward of Abadam LGA of Borno state. 79% of the new arrivals reported to have relocated due the ongoing conflict while 21% was due to fear of attack.

Mobbar: 184 arrivals were recorded in Mobbar LGA of Borno state. These include 126 arrivals from Shettimari ward and 58 arrivals from Bosso ward of Diffa in Niger Republic. The new arrivals reported to have relocated voluntarily.

IOM's Emergency Tracking Tool (ETT) is deployed in Nigeria's northeastern states. Only Local Government Areas (LGAs) in which the IDP population changed since the latest DTM round of assessments are represented in this report. The data has been collected by DTM staff deployed at the locations listed and cross-checked with the partners present on the ground.

New Arrival Malnutrition Screening Summary (children 6-59 months)

An exhaustive nutrition screening using mid-upper arm circumference (MUAC) and Oedema for acute malnutrition was conducted by Nutrition Sector partners for 354 children of 6-59 months. Of the 354 children screened, the MUAC reading was: 5 children (2 from Inaccessible and 3 from accessible area) were in the Red category, 30 were in the Yellow category and 319 were measured in the Green category. No case of Oedema was reported in the 3 LGAs that sent in reports.

The results also include 124 children from neighbouring Cameroon and Niger (35 moved to Bama, 66 to Mobbar and 23 to Ngala). Out of the 124 children measured, 2 children were in the red category, 113 were in the green category and 9 children were in the yellow category. All children found with severe acute malnutrition have been admitted for treatment. The data presented is not surveillance results and should be interpreted with caution.

LGA	MUAC Categories						Total
	Green (≥12.5cm)		Yellow (11.5 cm - 12.5cm)		Red (<11.5cm)		
	In-Accessible	Accessible	In-Accessible	Accessible	In-Accessible	Accessible	
Bama	43	109	9	9	1	1	172
Gwoza	66	8	4	0	1	0	79
Mobbar	0	57	0	7	0	2	66
Ngala	0	36	0	1	0	0	37
Total	109	210	13	17	2	3	354

■ Nourished

■ Moderate Acute Malnutrition (MAM)

■ Severe Acute Malnutrition (SAM)

Table 1. Details of movements by locations of assessment and locations of arrival/departure - only movements with at least 18 persons are listed below

Tracking location			Movement location				
STATE	LGA	WARD	STATE	LGA	WARD	ARRIVAL	DEPARTURE
ADAMAWA	DEMSA	BILLE	ADAMAWA	GIREI	GERENG	18	-
	GIREI	GERENG	ADAMAWA	DEMSA	BILLE	-	18
		GIREI 1	ADAMAWA	FUFORE	GURIN	22	-
	HONG	THILBANG	ADAMAWA	HONG	HILDI	-	23
	MADAGALI	DUHU/SHUWA	ADAMAWA	MADAGALI	GULAK	107	-
	MAIHA	MAYO NGULI	ADAMAWA	MICHIKA	MICHIKA 1	-	18
	MAYO BELWA	MAYO SANGANARE	ADAMAWA	MAYO BELWA	MAYO BELWA	31	-
		MICHIKA 1	ADAMAWA	YOLA SOUTH	MAKAMA B	-	51
	MUBI SOUTH	LAMURDE	ADAMAWA	MADAGALI	KIRCHINGA/WURO GA	39	-
SABON PEGI		ADAMAWA	LAMURDE	LAMURDE	-	10	
YOLA SOUTH	NAMTARI	ADAMAWA	MADAGALI	KIRCHINGA	29	-	
BORNO	ASKIRA/UBA	ASKIRA EAST	BORNO	CHIBOK	GATAMARWA	52	-
		UBA	BORNO	ASKIRA/UBA	ASKIRA EAST	19	-
		ZADAWA	ADAMAWA	MUBI NORTH	KOLERE	-	23
	BAMA	BUDUWA	CAMEROON	MARWA	KOLOFATA	49	-
		SHEHURI/HAUSARI	BORNO	BAMA	BUDUWA	169	-
				MARWA	KOLOFATA	186	-
			CAMEROON	MARWA	MINAWAWO	136	-
	CHIBOK	GATAMARWA	BORNO	ASKIRA/UBA	ASKIRA EAST	-	63
			LAGOS	APAPA	APAPA	29	-
			ONDO	AKURE SOUTH	SABO ODO IJOKA	23	-
		PULKA/BOKKO	BORNO	BAMA	BANKI	44	-
					DARAJAMAL	23	-
					SHEHURI	57	-
	MORA	208	-				
	JERE	OLD MAIDUGURI	BORNO	JERE	ADAMARI	158	-
				MARTE	KIRENOWA	159	-
	KONDUGA	DALORI	BORNO	KUKAWA	BAGA	110	-
		MAISANDARI		KONDUGA	YAU	32	-
	MOBBAR	DAMASAK CENTRAL	NIGER	DIFFA	SOJIRI	222	-
					BOSO	58	-
	NGALA	NGALA	CAMEROON	MARWA	SHETTIMARI	126	-
					KUSSIRI	18	-
					WAZA	100	-
		LAGOS	IKEJA	IKEJA	33	-	

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.

For more information or to report an alert, please contact:

Henry Kwenin, DTM Project Coordinator: hkwenin@iom.int | +234 9038852524 Bercasio Dave, Emergency Coordinator: dbercasio@iom.int | +234 9075070001 DTM information products: <http://nigeria.iom.int/dtm>