

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. 127 | 8 - 14 July 2019

Movements

Arrivals:
2,142 individuals

Departures:
832 individuals

New Arrival Screening by Nutrition Partners

270 Children (6-59 months) screened for malnutrition

MUAC category of screened children

Green: 229 Yellow: 26 Red: 15

Within the period of 8 - 14 July, a total of 2,974 movements were recorded, including 2,142 arrivals and 832 departures. Arrivals were recorded at locations in Askira/Uba, Bama, Biu, Chibok, Dikwa, Gwoza, Hawul, Kaga, Mafa, Mobbar, Monguno and Ngala Local Government Areas (LGAs) of Borno state and locations in Demsa, Fufore, Girei, Gombi, Guyuk, Hong, Madagali, Maiha, Michika, Mubi North, Mubi South, Numan, Song, Yola North and Yola South LGAs of Adamawa state. Departures were recorded in Askira/Uba, Damboa, Gwoza, Kala Balge and Maiduguri LGAs of Borno state and locations in Demsa, Fufore, Gombi, Hong, Lamurde, Madagali, Maiha, Mayo Belwa, Michika, Mubi North, Mubi South, Numan, Song, Yola North and Yola South LGAs of Adamawa state.

ETT assessments identified the following movement triggers: voluntary relocation (30%), improved security (14%), fear of attack (6%), ongoing conflict (4%), military operation (4%) and poor living conditions (42%).

Number of individuals by movement triggers

Affected population

Arrivals from Neighbouring Countries

* Arrivals in Kala/Balge were captured by ETT outreach staff in the LGA

Summary of major movements

Ngala: 599 arrivals were recorded in Ngala LGA of Borno state. These include 187 arrivals from Rann ward of Kala Balge LGA and 412 arrivals from Marwa in Cameroon. The new arrivals reported to have relocated due to poor living conditions.

Askira/Uba: 153 arrivals and 151 departures were recorded in Askira/Uba LGA of Borno state. These include 139 arrivals from Uba and Kopa/Multhafu wards tracked at Lassa ward of Askira/Uba LGA. Other arrivals include 4 from Jere ward of Jere LGA and 10 from Gombi LGA of Adamawa state. Departures include 17 from Bitu/Izghe ward of Gwoza LGA, 6 from Gatamarwa ward of Chibok LGA, 119 from Madagali LGA and 9 from Guyaku LGA of Adamawa state. 42% of the new arrivals reported to have relocated due to the ongoing conflict while 58% was due to poor living conditions. 6% of the departure was due to poor living conditions and 4% due to improved security while 90% was voluntary.

Biu: 218 arrivals were recorded in Biu LGA of Borno state. The new arrivals were all from Damboa ward of Damboa LGA. 74% of the new arrivals reported to have relocated due to improved security while 26% was due to military operation.

Gwoza: 208 arrivals and 1 departure were recorded in Gwoza LGA of Borno state. These include 61 arrivals from Darajamal and Chongolo wards of Bama LGA, 5 arrivals from Chikde ward of Gwoza LGA, 3 arrivals from Maisandari ward of Maiduguri LGA and 111 arrivals from Marwa in Cameroon. Other arrivals include 9 from Taraba LGA of Taraba state and 19 arrivals from Mubi south and Madagali LGAs of Adamawa state. The only departure was from Lamurde ward of Mubi south LGA of Adamawa state. 97% of the new arrivals reported to have relocated due to poor living conditions and 3% was due to the ongoing conflict while the departure was voluntary.

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

An exhaustive nutrition screening using monitoring of symptoms of acute malnutrition mid-upper arm circumference (MUAC) and Oedema was conducted by Nutrition Sector partners for 270 children of 6-59 months. Of the 270 children screened, the MUAC reading was: 15 children (from accessible area) were in the Red category, 26 were in the Yellow category and 229 were measured in the Green category. No case of Oedema was reported in the 6 LGAs.

The results also include 201 children from neighbouring Cameroon and Republic of Niger (31 moved to Bama, 37 moved to Gwoza, 20 to Mobbar while 113 moved to Ngala). Out of the 201 children measured, 11 were in the red category, 169 were in the green category and 21 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)		
	Inaccessible	Accessible	Inaccessible	Accessible	Inaccessible	Accessible	
Bama	9	43	0	5	0	5	62
Dikwa	0	1	0	0	0	0	1
Gwoza	6	39	0	3	0	3	51
Mobbar	0	14	0	4	0	2	20
Monguno	0	2	0	1	0	0	3
Ngala	0	115	0	13	0	5	133
Total	15	214	0	26	0	15	270

■ 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 20 persons are listed below

Tracking location			Movement location				
STATE	LGA	WARD	STATE	LGA	WARD	ARRIVAL	DEPARTURE
ADAMAWA	DEMSA	BILLE	ADAMAWA	GIREI	GERENG	-	22
		GWAMBA			GIREI	-	30
	FUFORE	BETI	ADAMAWA	MADAGALI	WULA	-	30
	GIREI	GERENG	ADAMAWA	DEMSA	BILLE	22	-
		GIREI I	ADAMAWA		GWAMBA	30	-
		GIREI II	ADAMAWA	LAMURDE	LAFIYA	22	-
	LAMURDE	LAFIYA	GOMBE	BALANGA	BAMBAM	-	37
	MADAGALI	KIRCHINGA/WUROGAYANDI	BORNO	ASKIRA/UBA	KOPA/MULTHAFU	117	-
		SHELMI / SUKUR/ VAPURA	ADAMAWA	GIREI	GIREI II	20	-
	MUBI SOUTH	LAMORDE	BORNO	GWOZA	GWOZA WAKANE	22	-
NUMAN	BOLKI	ADAMAWA	NUMAN	SABON PAGI	35	-	
YOLA SOUTH	NAMTARI	ADAMAWA	JADA	KOJULI	-	21	
BORNO	ASKIRA/UBA	KOPA/MULTHFU	ADAMAWA	MADAGALI	K/WUROGAYANDI	-	119
			BORNO	ASKIRA/UBA	UBA	50	-
		LASSA			KOPA/MULTHAFU	89	-
	BAMA	BUDUWA / BULA CHIRABE	BORNO	JERE	JERE	42	-
			CAMEROON	MARWA	MOKOLO	27	-
		SHEHURI / HAUSARI / MAIRI	MORAA	MINAWAWO	49	-	
			BORNO	BAMA	-	21	-
	CAMEROON	MARWA	MORA	36	-		
	BIU	DUGGA	BORNO	DAMBOA	DAMBOA	57	-
		YAWI/DUGGA			DAMBOA	161	-
	DAMBOA	DAMBOA	BORNO	DAMBOA	AZUR/MULTE/FORFOR	-	123
		PULKA/BOKKO	CAMEROON	MARWA	CHONGOLO	39	-
	HAWUL	BULGWI	BORNO	DAMBOA	MORA	108	-
	KALA BALGE	RANN	BORNO	DAMBOA	AZUR/MULTE/FORFOR	28	-
			BORNO	KALA BALGE	RANN	-	115
	CAMEROON	NGALA	NGALA	-	31		
	MOBBAR	DAMASAK	R.NIGER	DIFFA	SHETTIMARI	27	-
			SHETTIMARI	GAMARI	31	-	
NGALA	NGALA	BORNO	KALA BALGE	RANN	187	-	
		CAMEROON	MARWA	FOTOKOL	306	-	
				KUSSRI	106	-	

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 | +234 903 8852 524 Dave Bercasio, Emergency Coordinator: dbercasio@iom.int | +234 907 5070 001 DTM information products: <http://nigeria.iom.int/dtm>