


South Sudanese Refugees in DRC
(As of 31 May 2018)


UNHCR, CNR, COOPI, DRC & INTERSOS


ADES


ADES & CARITAS Mahagi-Nioka


DRC


TSF & AIRD


COOPI & UNICEF


ADES & WFP


ADESSE


AIRD & AJEDEC


ADSSE


FAO


Partners and Sectors of Intervention

3,617 new arrivals
(Since Jan. 2018)

1,305 new arrivals
(In May 2018)

71% In Camp

29% Out of Camp


Legend

- UNHCR Sub Office
- UNHCR Field Office
- UNHCR Field Unit
- Refugee Location
- Refugee Camp
- Refugee Planned Site
- Refugee Settlement
- Heads of provinces
- National Airports
- International Airport
- International Boundary
- Provincial border
- Sub Prefecture Limits
- Prefecture Limits
- Territory boundaries
- Navigable watercourse
- National road
- Regional main road
- Regional secondary road
- Old Movement of Refugees
- Current Movement of Refugees


The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.