


3.46 MILLION
TOTAL DISPLACED SOMALIS


807,357
REFUGEES AND ASYLUM-SEEKERS

2.6 MILLION
INTERNALLY DISPLACED IN SOMALIA


* Estimated internally displaced persons as of 28 February 2018
Source: Somalia Information Management Working Group

HOST COUNTRIES OF SOMALI REFUGEES


MAIN REFUGEE-HOSTING

Locations hosting > 20,000 Somalis


REGIONS OF ORIGIN OF SOMALI REFUGEES AND ASYLUM-SEEKERS


An estimated 203,000 Somalis whose areas of origin information is unknown/unspecified are not shown on the map. These include 176,000 Somalis in Yemen, and some 27,000 Somalis in Ethiopia, Kenya and Uganda. Areas of origin statistics as of 30 April 2018 or latest available.

Dollo Ado includes Buramino, Bokolmanyoo, Hilaweyne, Kobe and Melkadida refugee camps. Dadaab includes Dagahaley, Hagadera, Ifo and Ifo 2 refugee camps. Jijiga includes Awbarre, Keiribeyah and Sheer refugee camps. South-Western Uganda includes Nakivale, Kyaka II, Kiyangwali and Kiryandongo refugee camps. Some 174,000 Somalis in Yemen dispersed in unknown locations are not shown in the graph.

AGE AND GENDER COMPOSITION


The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations. Final boundaries between the Republic of Sudan and the Republic of South Sudan and Somalia Figures shown are provisional and subject to change.

Printing date: 20 Nov 2018 Sources: Refugee statistics - UNHCR Country offices as of 31 October 2018. Statistics for Ethiopia as of 31 August 2018. Somalia IDP estimates as of 31 July 2018, Somalia IMWG. Boundaries - UNCS, UNDP Author: UNHCR Regional Service Centre in Nairobi Feedback: kenrsgis@unhcr.org