

Rwanda

Mugombwa Refugee Camp Profile

BACKGROUND

Population: 10,951 (Congolese: 10,942 RWANDA: 9)

CAMP OVERVIEW Coordinates: Lat 2*67*47.82*\$ Lon 29*85*03.42*E Camp Extent: 28 Hectares Av. Camp Area/Person 26.9 m² Distance from border: 159.1 km Province/District: Southern /Gisagara # of Partners: 10 Admin divisions: 14 Zones Authority: Ministry of Emergency Management (MINEMA) Government of Rwanda

SECTOR OVERVIEW

CURRENT SERVICES

The following services are available in the camp:

01 health posts, 01 multi purpose hall, 02 CFS (Child Friendly Space), 01 Community Centre, 01 Implenting partners Office, 01 Distribution Centre, 01 Rub-Hall, 1 camp based market, 01 ECD (Early Child Development) Centre, 01 Refugees Committee Office, 01 Volleyball/Basketball playground.

COMMUNITY ORGANIZATION

The camp community organization is structured around 08 Quarters and 28 Villages. Each organizational level has its elected representatives with currently 08 exceutive leaders and quarters leaders, 28 village leaders and 14 zone leaders. Both men and women are proactively incorporated in all stages of electoral process.

The government agency (MINEMA) allocated 28 hectares for housing refugees and building the assistance structures. MINEMA administers the camp and is responsible for security and protection of the refugees in coordination with UNHCR. Mugombwa is established in 2016.

Sector	Indicator	Minimum Standard	Target	Achieved	
Protection	% of identified SGBV survivors offered multi-sectorial/appropriate assistance	95%	100%	100%	
	% of children with specific needs who received individual case management	95%	100%	100%	
Shelter	% of households living in adequate dwellings (Transitional Shelters)	100%	100%	61%	
	% of households provided with emergency shelters	0%	0%	0.48%	
- WAOU	Litres of drinking water received per person per day	20Ltrs	20Ltrs	23.4 Ltrs	
WASH	% of households with family latrines	-	_	_	
Food	% of refugees and asylum-seekers benefiting from food assistance (2100 kcal/person/day)	75%	100%	100%	
Haabb	% of refugee and asylum-seeker women delivering with assistance by qualified personnel	95%	95%	100%	
Health	SENS Prevalence rate (<%) of GAM global acute malnutrition (6 to 59 months)	<5%	<5%	1.20%	
Education	% primary school aged refugee and asylum-seeker children enrolled	-	75%	88%	
Education	% secondary school aged refugee and asylum-seeker children enrolled	-	50%	11%	

3 2	7 7	8	3	5	,		7		4		3	5	2	5	2	3	
RESETTLEMENT			Submission per Origin										Country of Departure				
Key Figures													USA		86%		
Total submissions	Total departures										••••	ongolese	Canada	7%			
* ***	∱ →	8 8	18 19 19	g g	<u></u>	<u>ග</u> ග	<u>ු</u>	6]	6	6			Australia	7%			
18			Dec 1		Apr 3	May 1	July 1	Aug 1	Sep 1	Oct 1		Ne	therlands	0%			

UNHCR gratefully acknowledges the support of the following partners in Mugombwa Camp:

PLAN , LAF, HI, Alight, Give Directly, PF, GIZ

WFP; ADRA

(M) UNHCR