

ETT Report - Week 7

Reporting period: March 21 - March 27, 2017

SNAPSHOT: Dikwa, Jere, Kala/Balge, Ngala, Nnganzai and Bama

New arrivals from Cameroon, who arrived in Banki on March 27, awaiting screening before entry into the community

<p>LGA: Dikwa March 21 - March 23, 2017</p> <p>Movement: Organized Trigger: Military operations, Poor living conditions</p> <p>874 Individuals (144 households) arrived at IDP Camps in Dikwa from neighboring communities. 547 Individuals arrived at Agric Camp from Sulala host community on March 21, there was a case of child delivery during the transit to Dikwa. 126 Individuals arrived Ajari Camp from Ngimiye Community, 82 Individuals arrived at Bulabulin Primary School Camp from Suma community, 67 Individuals arrived at '20-Housing IDP Camp' from Sulala community, 20 Individuals arrived at Agric Camp from Muleye community and another 32 Individuals arrived at Mohammad Kyeri Camp from Gajibo community, due to poor living conditions at the place of origin.</p> <p>Urgent needs: Food, shelter, and water Available Services: Food, shelter, water, sanitation, health and protection (Insufficient) DTM & ETT Cumulative: IDPs = 83,800</p>
<p>LGA: Jere March 24, 2017</p> <p>Movement: Organized Trigger: Poor living condition</p> <p>553 Individuals (85 households) arrived at El-Yaqub Old Maiduguri IDP Camp from Gajigana in Magumeri LGA on March 24. They are currently undergoing screening/quarantine and WHO is scheduled to carry out immunization for the new arrivals before their entry into the camp. The Camp which currently hosts a Population of 4,550 displaced Individuals (700 households) is expected to increase by 553 Individuals when the new arrivals are granted entry.</p> <p>Urgent needs: Water and latrines Available Services: Food, NFI, shelter (NRC has an ongoing construction of about 250 shelters) DTM & ETT Cumulative: IDPs = 307,121</p>
<p>LGA: Kala/Balge March 25, 2017</p> <p>Movement: Spontaneous Trigger: Military operations</p> <p>98 Individuals (22 households) arrived at Rann Bording Primary School Camp from Shidaye host community in Kala/Balge, on March 25, due to military operations in the area.</p> <p>Urgent needs: Food, shelter, NFI, water, sanitation, health and protection (Insufficient) Available Services: Water, sanitation, health, and WASH (Insufficient) DTM & ETT Cumulative: IDPs = 38,831</p>
<p>LGA: Ngala: March 21 - March 25, 2017</p> <p>Movement: Spontaneous Trigger: Military operations</p> <p>1,114 Individuals (220 households) arrived at International School Camp in Ngala, from Gulumba host community in Bama.</p> <p>Urgent needs: Food, shelter, NFI, water, and health Available Services: Food, shelter, water, sanitation, health and protection (Insufficient) DTM & ETT Cumulative: IDPs = 35,873</p>
<p>LGA: Nnganzai March 22, 2017</p> <p>Movement: Spontaneous Trigger: Military operations</p> <p>67 Individuals (21 households) arrived at Bakassi Camp in Nnganzai from Mintina community in Marte due to military operations in the area.</p> <p>Urgent needs: Food, shelter, water, sanitation, NFI, health and protection Available Services: Water, health, and protection (Insufficient) DTM & ETT Cumulative: IDPs = 19,034</p>
<p>LGA: Bama March 21 - March 27, 2017</p> <p>Movement: Organized, Spontaneous Trigger: Military operations</p> <p>454 Individuals (76 households) arrived at Banki Camp in Bama. 91 Individuals arrived from Cameroon on March 21 and another 251 Individuals arrived from Cameroon on March 27. 84 Individuals arrived from Kirawa in Gwoza, while 28 Individuals arrived from Duguno host community in Bama.</p> <p>Urgent needs: Food, shelter, NFI, and water Available Services: Food, shelter, water, sanitation, health and protection DTM & ETT Cumulative: IDPs = 40,447</p>

For more information or to report an alert, please contact:
Henry Kwenin, DTM Project Coordinator: hkwenin@iom.int
+234 9038852524
Fouad Diab, Emergency Coordinator: fdiab@iom.int
+234 9075070001

Methodology: The data presented in this report has been collected by DTM staff deployed in the locations listed and cross-checked with the partners present on the ground.

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.

ETT Nigeria Glossary

Type of Movement:

- **Organized:** Planned movements from one location to another, usually with assistance from various actors on ground, such as government, the military, and other humanitarian actors.
- **Spontaneous:** Unplanned movement usually as a result of sudden triggers, such as attacks, conflicts and other situations that pose threat.

Triggers:

- **Voluntary relocation:** Voluntary movement of persons from one location to another.
- **Involuntary relocation:** Involuntary movement of persons from one location to another, usually due to intervention by other actors, for example, the closure of a camp in a location, requiring IDPs in the location to move to other locations, security reasons, and other prompts.
- **Conflicts/Attacks:** Population movement triggered by security threats in a location.
- **Poor living condition:** Population movement as a result of difficult circumstances and poor access to basic needs, such as, shelter, food, water, livelihood and other needs.
- **Military operations:** Population movements as a result of the arrival of the military to a location requiring civilians to move to other locations, to avoid being caught in between conflict situation that might ensue.
- **Improved security:** Population movement as a result of reduced threat or danger in a location.

Urgent Needs: Areas where an affected population require humanitarian assistance to alleviate suffering and improve the chance of survival.

Available Services: Humanitarian assistance provided to the affected population in a location to alleviate suffering and improve the chance of survival.

Population displacement

Population return

Military

Conflict or Attack