


OVERVIEW

This document represents a summary snapshot of the large scale assessment conducted by UNHCR and IOM. A detailed report with information by sector and theme is available and may be consulted for a more in-depth analysis of the overall findings. The raw data is accessible upon request.

The assessment is based on 477 key informant interviews at the community level using a questionnaire with closed questions which was validated at the Inter-Sector WG. Data was collected through mobile data collection from April 30th, 2015 to May 10th, 2015 covering 235 communities in four departments of the Far North Region of Cameroon. In each community four questionnaires were administered (one host-community representative, one IDP representative and two specialized key informants for education and health). Purposive sampling was used to identify the communities hosting IDPs based on available secondary data.


REPUBLIC OF TCHAD


POPULATION FIGURES

Sources : Local authorities, religious / community leaders.
Methods : Estimation, Registration

81,693 IDPs


35,957 Returnees
Former IDPs

12,487 Refugees
Out of camps


PRIORITY NEEDS


Based on top priorities as ranked by key informants


The boundaries and names used on this map do not imply official endorsement or acceptance by UNHCR or IOM.

MAIN CAUSES OF DISPLACEMENT


477 key informants


- Fled during attack of Boko Haram
- Fled before attack of Boko Haram/preventative
- Fled fighting between army and Boko Haram

WHERE IDPS STAY


477 key informants


36% : key informants reporting that most IDPs in their communities are living with host families

MOVEMENT DYNAMICS


477 key informants


POPULATIONS FIGURES


Sources : Key informants
Methods : Estimation, Registration

81,693 IDPs


Total by department		Top 10 arrondissements	
Mayo-Tsanaga	33,900	Mayo Moskota	21,066
Logone-et-Chari	32,680	Fotokol	13,185
Mayo-Sava	12,483	Mora	8,533
Diamare	2,630	Kousseri	7,402
		Koza	5,144
		Bourrha	5,073
		Waza	2,985
		Kolofata	2,980
		Logone Birni	2,356
		Pette	2,310

12,487 Refugees Out of camps


Total by department		Top 10 arrondissements	
Logone-et-Chari	10,770	Fotokol	8,779
Mayo-Tsanaga	756	Kousseri	939
Mayo-Sava	420	Makari	653
Diamare	54	Waza	581
		Mokolo	475
		Blangoua	295
		Mora	219
		Kolofata	200
		Mayo Moskota	165
		Soulede Roua	69

35,957 Returnees (Former IDPs)


Total by department		Top 10 arrondissements	
Mayo-Tsanaga	32,785	Mayo Moskota	21,210
Logone-et-Chari	1,683	Bourrha	9,975
Mayo-Sava	1,464	Fotokol	1,069
Diamare	68	Koza	980
		Mora	946
		Mokolo	608
		Tokombere	475
		Tousseri	399
		Waza	71
		Makari	71

MOST URGENT NEEDS BY SECTOR


Based on top three priorities by sector as ranked by key informants

	Food Security	Water	Sanitation	Health	NFI	Shelter
1	Food Basket	Water pumps	Separated latrines for male and women	Medicine	Bedding	Temporary Shelter / tents
2	Wheat flour	Digging wells	Insecticides	Health staff	Mosquito Net	Shelter Reconstruction / rehabilitation
3	Agricultural support (seeds, tools)	Water treatment	Garbage collection	Medical equipment	Cooking material	Cash assistance

PRIORITY NEEDS

Based on top priorities by sector as ranked by key informants

- 1 Food Security
- 2 Water
- 3 Health
- 4 Livelihood


SEVERITY OF SECTORIAL NEEDS

None	Not life-threatening			Life-threatening			
0	1	2	3	4	5	6	7

Most key informants reported serious needs in each sector, but were not generally considered life-threatening


Food security

418 key informants


WASH

419 key informants


Health

90 specialized key informants


Shelter

416 key informants


Education

125 specialized key informants


NFIs

416 key informants


GROUPS PERCEIVED TO HAVE HIGHEST NEEDS BY SECTOR

Based on ranking by key informants

	Displaced people living with host families (no rent fees)	Displaced people in rented accommodation	Displaced people living in damaged / unfinished buildings	Displaced people in collective centers (schools, public building, etc.)	Displaced people in self settled "Site"	Resident population hosting displaced persons	Resident population who have not been displaced	Returnees	No response
Food Security	23%	22%	12%	8%	12%	11%	7%	1%	%
WASH	11%	23%	13%	10%	15%	13%	8%	2%	5%
Health	23%	6%	20%	16%	14%	12%	4%	2%	3%
NFI	4%	32%	14%	2%	21%	5%	20%	%	2%
Shelter	23%	21%	13%	8%	13%	11%	4%	1%	5%

Displaced people living with host families were considered to be in greatest need of assistance with regard to food, health and shelter, whereas displaced people in rented accommodation were considered to be in greatest need of assistance with regard to WASH and NFI.

	Infants / toddlers < 5 years old	Children (5 to 12 years old)	Youth female (13-17 years old)	Youth male (13-17 years old)	Women (18- 59 years old)	Men (18 - 59 years old)	Older persons (60+ years old)	No response
Food Security	36%	22%	6%	1%	14%	3%	18%	%
WASH	35%	20%	8%	1%	15%	3%	17%	1%
Health	40%	24%	4%	1%	13%	1%	16%	1%
NFI	33%	19%	9%	2%	16%	4%	17%	%
Shelter	32%	17%	8%	3%	14%	7%	18%	1%

Children less than five years old were considered to be in greatest need of assistance in all sectors


TOP THREE GROUPS IN GREATEST NEED OF ASSISTANCE

By age


- 1 Infants/toddlers < 5 years old
- 2 Children (5 to 12 years old)
- 3 Older persons (60+ years old)

By displacement situation


- 1 Displaced people living with host families (no rent fees)
- 2 Displaced people in rented accommodation
- 3 Displaced people in self settled "camps"

COMMUNICATION WITH AFFECTED POPULATION


Most trusted sources of information


Main channels of communication available in the community


Constraints in accessing information


Population movements

Based on responses from key informants, nearly half of IDPs (47%) are displaced in the same department but in a different arrondissement. Nearly one-third (32%) stayed in the same arrondissement, and 18% stayed in the same area. Of the displaced, a majority (56%) moved as a family unit, whereas smaller percentages moved as entire villages (30%) or as individuals (14%). In terms of host families, the majority (68%) are prepared to host IDPs for as long as the situation requires, whereas 23% are willing to host IDPs for a limited periods, and 2% reported tensions between host communities and IDPs.


Where IDPs stay


Movement dynamics


Location of internal displacement


Composition of displaced population


Reasons for choice of displacement location


Individual vs. collective displacement


Food Security

446 key informants

Most urgent interventions required

Based on top priorities by sector as ranked by key informants


Coping Mecanisms

Based on top priorities as ranked by key informants (Multiple answers possible)


Most reported food accessibility issues

Based on top priorities as ranked by key informants (Multiple answers possible)


Most reported food availability issues

Based on top priorities as ranked by key informants (Multiple answers possible)


Protection


Host community – IDP relations


Tensions between the displaced and the host community have been reported by various key informants in the following departments and locations :

- Mayo-Sava: Djakara, Amtchali and Meme
- Mayo-Tsanaga : Bourrha2
- Logone-Et-Chari : Madagascar2


Presence of separated or unaccompanied minors


57% key informants report presence of unaccompanied or separated children in their community.

Presence of persons with specific needs

Based on top priorities as ranked by key informants (Multiple answers possible)


Principal protection concerns for communities

Based on top protection issues as ranked by key informants


Principal protection concerns for communities


Departements	Arrond.	Family separation	No or loss of personal identity documentation	Early marriages	Harassment or discrimination	Housing, Land and property related conflicts, disputes or grievances	Sexual violence	Recruitment and use of children into armed forces/armed groups	Presence of landmines and unexploded ordnance
Diamare	Gazawa								
	Pette		X						
Logone-et-Chari	Blangoua	X							
	Fotokol	X	X		X				X
	Goulfey								
	Kousseri	X	X						
	Logone-Birni		X						
	Makari	X	X	X	X	X			
	Waza	X	X		X			X	
Mayo-Sava	Kolofata	X							
	Mora	X	X		X			X	
	Tokombere	X		X	X	X			
Mayo-Tsanaga	Bourrha	X							
	Koza	X	X	X	X	X	X		
	Mayo Moskota	X	X		X			X	X
	Mogode	X			X				
	Mokolo	X	X	X	X	X	X		
	Soulede Roua								

Presence of landmines is reported in Fotokol and Mayo Moskota

Education

134 specialized key informants


% of primary schools forced to close by department


218 primary schools forced to close


Principal reasons for disruption in education

Based on top priorities as ranked by key informants (Multiple answers possible)


Principal needs in education

Based on top priorities as ranked by key informants


WASH


% of non-functional pumps by department


34% of water pumps are not functioning (213 pumps of a total of 587)


Most reported hygiene issues

Based on top priorities as ranked by key informants


Most reported sanitation issues

Based on top priorities as ranked by key informants


Most reported sanitation facilities/services limitations

Based on top priorities as ranked by key informants


Most urgent hygiene needs

Based on top priorities as ranked by key informants


Shelter / NFI

477 key informants


Most reported shelter issues

Multiple answers possible


Most reported NFI issues

Multiple answers possible


Most reported shelter accessibility issues

Multiple answers possible


Most reported NFI accessibility issues

Multiple answers possible


Health

90 specialized key informants

Health services (public or private) available during the last 30 days


Multiple answers possible


1% : key informants reported availability of psychosocial services in their community

Cost of health services

Multiple answers possible


This exercise was conducted by UNHCR and IOM with the participation of local Authorities , IEDA Relief and Respect Cameroun.

For more information, please contact :

- UNHCR, Fernandes Nasir, Senior Emergency Coordinator, fernandn@unhcr.org
- OIM, Mellicker Bradley, Emergency Coordinator, bmellicker@iom.int