

Mogadishu IDP Influx

23 September 2011

UNHCR BO Somalia, Nairobi


2011 has witnessed an unprecedented arrival of IDPs into Mogadishu due to drought related reasons. While the largest influx of IDPs occurred in January 2011, trends indicate that since March, the rate of influx has been steadily increasing. Based on IASC Population Movement Tracking (PMT) data, this analysis aims to identify the key areas receiving IDPs in Mogadishu as well as the source of displacement this year.


1st Quarter

January to March 2011

Total IDP Arrivals in Mogadishu **31,400**


From other areas of Somalia, not including displacement within Mogadishu.

Arrivals by Month


Reason for Displacement

Why did these people travel to Mogadishu?


Source of Displacement

Where are these IDPs coming from?


2nd Quarter

April to June 2011

Total IDP Arrivals in Mogadishu **8,500**


From other areas of Somalia, not including displacement within Mogadishu.

Arrivals by Month


Reason for Displacement

Why did these people travel to Mogadishu?


Source of Displacement

Where are these IDPs coming from?


3rd Quarter

1 July to Date 23 September 2011

Total IDP Arrivals in Mogadishu **35,800**


From other areas of Somalia, not including displacement within Mogadishu.

Arrivals by Month


Reason for Displacement

Why did these people travel to Mogadishu?


Source of Displacement

Where are these IDPs coming from?


Areas Receiving IDP Influx

Where did these IDPs travel to in Mogadishu?


Areas Receiving IDP Influx

Where did these IDPs travel to in Mogadishu?


Areas Receiving IDP Influx

Where did these IDPs travel to in Mogadishu?


This data has been collected through the IASC Population Movement Tracking (PMT) system. PMT is designed to capture population movement trends, not cumulative population data. Due to the fluid nature of displacement in Somalia and in order to avoid capturing multiple displacements, UNHCR limits the reporting range to a period of three months - these figures should therefore not be added and used cumulatively.

For further information contact: Andreas Needham, Public Information Officer (needham@unhcr.org)