

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 9

Reporting period: April 4 - April 10, 2017

SNAPSHOT: Askira Uba, Gwoza, Ngala, Kala-Balge, Kaga, Bama, Dikwa, Chibok

LGA: Kaga April 4, 2017
 14 HH 46 INDS arrived at Benisheikh from Gujjari and Yajuwa villages in Konduga LGA, movement was voluntary.
Urgent needs: Food, water and Shelter
Available Services: MSF provided medical checks and gave them jerrycans and buckets.
DTM & ETT Cumulative: IDPs = 19,070

LGA: Askira Uba April 4, 2017
Movement: Spontaneous **Triggers:** Military operations, Fear of attacks, Poor living conditions
47 HH 153 INDS: 33 HH 101 INDS departed Gumsuri in Damboa for Hausari in Askira Uba due to fear of attacks by the insurgents. 7 HH 20 INDS were asked to leave Murthlavu by the military because of planned military operations in the area. They have moved to Lassa which is also in Askira Uba.
Urgent needs: Food, water, NFI, and shelter
DTM & ETT Cumulative: IDPs = 11,163

LGA: Gwoza April 4 - April 9, 2017
Movement: Organized **Triggers:** Voluntary relocation, Military operations
413 HH 1,613 INDS: Gwoza Town, 231 HH 1074 INDS relocated to Gwoza voluntarily from Bakasi Camp in Maidguri, Daware in Yola, Wuropatuje and Wurojabe in Mubi. Movement occurred across the week from 4th to 9th of April. In Pulka town, 182 HH 539 INDS were brought into Pulka by the military after they were liberated from insurgents. They are from the nearby villages of Zanwan, Amuda, Takwala and Baladagawiza.
Urgent needs: NFI, Food, shelter and water
Available Services: WFP and MSF have provided assistance in Pulka
DTM & ETT Cumulative: IDPs = 58,094

LGA: Kala/Balge April 4 - April 10, 2017
Movement: Organized **Trigger:** Improved security
51 HH 279 INDS were brought into Rann camp by the military after they were abandoned by fleeing Insurgents who had held them captive.
Urgent needs: Medicine, food, water, shelter and NFIs
DTM & ETT Cumulative: IDPs = 35,247

LGA: Chibok April 4 - April 5, 2017
Movement: Spontaneous **Trigger:** Poor living condition
6 HH 23 INDS moved from Kwada village of Kautikari to Mbalala Ward in search of better living conditions. There was a flash movement of IDPs on the 5th of April, due to Oxfam's distribution of Hygiene Kit vouchers, movement was from Mbalala, Mifa and Kubumbula villages.
Urgent needs: Food, water and NFI
DTM & ETT Cumulative: IDPs = 12,518

LGA: Ngala April 4 - April 5, 2017
Movement: Organized **Trigger:** Voluntary relocation / Improved security
60 HH 278 INDS who had moved to villages across the border in Cameroon came back to Ngala due to the improving security situation in Ngala.
Urgent needs: Shelter, NFI, food and water
DTM & ETT Cumulative: IDPs = 32,893

LGA: Bama April 4 - April 7, 2017
Movement: Organized **Trigger:** Involuntary relocation
54 HH 205 INDS: 10 HH 119 INDS were brought into Bama by the military and were taken to the prison site for screening. Banki Town recorded a movement of 44 HH 86 INDS who were allegedly involuntarily relocated.
Urgent needs: Food, shelter, NFI, and water
DTM & ETT Cumulative: IDPs = 38,877

LGA: Dikwa April 5, 2017
Movement: Spontaneous **Trigger:** Military operations
5 HH 36 INDS were brought into the town by the military after they were found during their daily patrol on the 5th of April.
Urgent needs: Food, shelter, NFI, and water
Available Services: Food, shelter, water, sanitation, health and protection
DTM & ETT Cumulative: IDPs = 97,828

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.

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

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 or displaced persons

Population return

Military

Conflict or Attack