

IDP Camp Profile - Ankawa 2

Erbil, Iraq
January 2018

Management agency: Siryaneel Catholic Church
Manager/Focal point: AmaNoel adel kloo
Registration actor: Camp Management

Summary

This profile provides an overview of conditions in Ankawa 2 camp. Primary data was collected through household surveys on 13/12/2017. Households were randomly sampled to a 95% confidence level and a 10% margin of error, based on population figures provided by CCCM. In some cases, additional information from camp managers has been used to support findings.

Camp Overview

of individuals: 1050
of households: 350
Date opened: 4/10/2015
Occupied shelters: 350
Planned shelters: 1160
Ongoing extension: no
Camp area: 189,556m²

Demographics

48% male / 52% female

4% Over 60 3%
28% 18-59 28%
6% 12-17 7%
6% 6-11 6%
4% 0-5 7%

Location Map

IDP Camp Map - Ankawa 2

Lat. 36° 14' 4.035" N Long. 44° 0' 39.412" E

Satellite Imagery: WorldView-2 from 19/1/2017
Copyright: DigitalGlobe, Inc
Source: US Department of State, Humanitarian Information Unit, NextView License

Sectoral Minimum Standards

		Target	Previous Round	Current Round	Achievement
CCCM	Average open area per household	Min. 30m ²	129 m ²	431 m ²	●
Protection	% of IDPs registered on an individual basis (MODM/DDM)	100%	98%	98%	●
WASH	# of persons per latrine	Max. 20	5	1	●
	# of persons per shower	Max. 20	5	1	●
	Frequency of solid waste disposal	Min. weekly	Every day	Every day	●
Shelter	Average area covered per person	Min. 3.5m ²	6.8 m ²	9 m ²	●
	Average number of individuals per shelter	Max. 5	5	3	●
Food	% households accessed Family Food Parcel or equivalent in previous month	100%	n/a*	3%	●
Health	Health services available on-site or within walking distance	Yes	yes	yes	●
Education	% of children aged 6-11 attending formal school	100%	47%	93%	●
	% of children aged 12-17 attending formal school	100%	79%	66%	●

*Method of calculation for food distribution has changed from previous rounds

Targets based on minimum standards agreed with the CCCM Cluster, Iraq. Findings based on household-level data, enumerator field observations, and camp management documentation
● Minimum standard reached, ● 50-99% of minimum standard reached, ● Less than 50% of minimum standard reached or not at all

IDP Camp Profile - Ankawa 2

Erbil, Iraq
January 2018

Protection

Vulnerable groups

Pregnant / lactating women	4%	
Chronically ill individual(s)	16%	
Disabled individual(s)	6%	
Female headed households	14%	

Intentions

6%	planned to move to a different location in next 3 months
31%	reported needing financial support to return and restart in order to return safely to their area of origin

Restrictions

100%	reported being able to leave the camp temporarily (e.g. to go to the market, for livelihood opportunities)
------	--

Documentation

5%	reported that one or more member is missing one or more documents
n/a**	reported that at least one of the members missing documents is an adult (18+)

Top three missing documents reported by those households*

n/a**
n/a**
n/a**

Top two reasons for not attending education*

(of households with school-aged children not attending school)

Child is disinterested	27%
Child works outside the household	18%

Access to information

Top three information sources regarding area of origin*

From others who visited	53%	
Personally visited	47%	
	n/a	

Top three information needs*

Security situation	79%	
Basic services	64%	
Livelihood sources	63%	

Livelihoods

1% reported not having an income source

Top three income sources*

Humanitarian aid	35%	
Unskilled labour	29%	
Low skilled service	21%	

Top three reported livelihood coping strategies*

None	36%	
Charitable donations	29%	
Support from friends	23%	

Priority Needs

Top 3 reported priority needs*

Food	81%	
Employment	65%	
Medical care	54%	

WASH

Latrines

0%	reported access to public or communal latrines. Of those:
n/a	reported latrines were lockable from the inside
n/a	reported latrines had functioning lighting
n/a	reported latrines were gender segregated

Top two most reported methods of waste removal

Collected	100%	
n/a	n/a	

Primary drinking water sources

76%	indoor water source
18%	bottled water from the shop

Access to drinking water

0%	reported at least 24 consecutive hours without access to water in the month prior to the assessment
----	---

Shelter

23% reported flooding in their shelter in the previous year

Top observed shelter type

Caravan	100%	
	n/a	of tents have secondary cover

Top reported needed basic items*

Heating fuel	55%	
Fuel storage	55%	
Jerry can	33%	

Top reported needed winter item*

Kerosene	100%	
----------	------	--

Electricity access

Average number of hours of electricity per day	23
--	----

Food Security

Reported access to food assistance

3%	reported having received Public Distribution System (PDS) assistance in the month prior to the assessment
99%	reported access to a market within walking distance

Top two food consumption coping strategies*

Buy less expensive food	60%	
Limit portions	29%	

*Respondents could select multiple responses
**Insufficient sample size; fewer than five respondents

IDP Camp Profile - Baharka

Erbil, Iraq
January 2018

Management agency: BCF
Manager/Focal point: Mevan Sadeeq Akreyi
Registration actor: BCF

Summary

This profile provides an overview of conditions in Baharka camp. Primary data was collected through household surveys on 17/12/2017. Households were randomly sampled to a 95% confidence level and a 10% margin of error, based on population figures provided by CCCM. In some cases, additional information from camp managers has been used to support findings.

Camp Overview

of individuals: 3200
of households: 642
Date opened: 6/18/2014
Occupied shelters: 643
Planned shelters: 1293
Ongoing extension: no
Camp area: 307,087m²

Demographics

50% male / 50% female

Location Map

IDP Camp Map - Baharka

Lat. 36° 17' 40.022" N Long. 43° 59' 39.655" E

Sectoral Minimum Standards

		Target	Previous Round	Current Round	Achievement
CCCM	Average open area per household	Min. 30m ²	182 m ²	360 m ²	●
Protection	% of IDPs registered on an individual basis (MODM/DDM)	100%	100%	97%	●
WASH	# of persons per latrine	Max. 20	1	2	●
	# of persons per shower	Max. 20	1	2	●
	Frequency of solid waste disposal	Min. weekly	Every day	Every day	●
Shelter	Average area covered per person	Min. 3.5m ²	5.4 m ²	5.4 m ²	●
	Average number of individuals per shelter	Max. 5	6	4	●
Food	% households accessed Family Food Parcel or equivalent in previous month	100%	n/a*	2%	●
Health	Health services available on-site or within walking distance	Yes	yes	yes	●
Education	% of children aged 6-11 attending formal school	100%	63%	77%	●
	% of children aged 12-17 attending formal school	100%	84%	63%	●

*Method of calculation for food distribution has changed from previous rounds

Targets based on minimum standards agreed with the CCCM Cluster, Iraq. Findings based on household-level data, enumerator field observations, and camp management documentation
● Minimum standard reached, ● 50-99% of minimum standard reached, ● Less than 50% of minimum standard reached or not at all

IDP Camp Profile - Baharka

Erbil, Iraq
January 2018

Protection

Vulnerable groups

Pregnant / lactating women	3%	
Chronically ill individual(s)	6%	
Disabled individual(s)	1%	
Female headed households	7%	

Intentions

4%	planned to move to a different location in next 3 months
39%	reported needing financial support to return and restart in order to return safely to their area of origin

Restrictions

100%	reported being able to leave the camp temporarily (e.g. to go to the market, for livelihood opportunities)
------	--

Documentation

7%	reported that one or more member is missing one or more documents
50%	reported that at least one of the members missing documents is an adult (18+)

Top three missing documents reported by those households*

ID card	83%
Birth certificate	33%
Citizenship certificate	17%

Top two reasons for not attending education*

(of households with school-aged children not attending school)

Child is disinterested	42%
Newly arrived	26%

Access to information

Top three information sources regarding area of origin*

From others who visited	76%
Media	13%
Others who have not visited	7%

Top three information needs*

Security situation	84%
Livelihood sources	74%
Personal property condition	54%

Livelihoods

3% reported not having an income source

Top three income sources*

Humanitarian aid	62%
Unskilled labour	33%
Government aid	25%

Top three reported livelihood coping strategies*

Charitable donations	35%
None	28%
Spent savings	23%

Priority Needs

Top 3 reported priority needs*

Food	75%
Employment	72%
Shelter support	34%

WASH

Latrines

0%	reported access to public or communal latrines. Of those:
n/a	reported latrines were lockable from the inside
n/a	reported latrines had functioning lighting
n/a	reported latrines were gender segregated

Top two most reported methods of waste removal

Communal bin	100%
n/a	n/a

Primary drinking water sources

100%	indoor water source
n/a	

Access to drinking water

0%	reported at least 24 consecutive hours without access to water in the month prior to the assessment
----	---

Shelter

17% reported flooding in their shelter in the previous year

Top observed shelter type

Tent	51%
100%	of tents have secondary cover

Top reported needed basic items*

Fuel storage	13%
Heating fuel	10%
Heating fuel	10%

Top reported needed winter item*

Kerosene	91%
----------	-----

Electricity access

Average number of hours of electricity per day	11
--	----

Food Security

Reported access to food assistance

2%	reported having received Public Distribution System (PDS) assistance in the month prior to the assessment
97%	reported access to a market within walking distance

Top two food consumption coping strategies*

Buy less expensive food	64%
Limit portions	27%

*Respondents could select multiple responses

**Insufficient sample size; fewer than five respondents

IDP Camp Profile - Debaga 1

Erbil, Iraq
January 2018

Management agency: BCF
Manager/Focal point: Badradin Najmadin
Registration actor: BCF

Summary

This profile provides an overview of conditions in Debaga 1 camp. Primary data was collected through household surveys on 18/12/2017. Households were randomly sampled to a 95% confidence level and a 10% margin of error, based on population figures provided by CCCM. In some cases, additional information from camp managers has been used to support findings.

Camp Overview

of individuals: 8896
of households: 1670
Date opened: 10/10/2015
Occupied shelters: 1670
Planned shelters: 1800
Ongoing extension: no
Camp area: 277,731m²

Demographics

51% male / 49% female

1% | Over 60 | 1%
19% | 18-59 | 21%
7% | 12-17 | 7%
11% | 6-11 | 9%
14% | 0-5 | 12%

Location Map

IDP Camp Map - Debaga 1

Lat. 35° 52' 56.374" N Long. 43° 48' 32.748" E

Sectoral Minimum Standards

		Target	Previous Round	Current Round	Achievement
CCCM	Average open area per household	Min. 30m ²	35 m ²	122 m ²	●
Protection	% of IDPs registered on an individual basis (MODM/DDM)	100%	100%	96%	●
WASH	# of persons per latrine	Max. 20	7	5	●
	# of persons per shower	Max. 20	7	5	●
	Frequency of solid waste disposal	Min. weekly	Every day	Every month	●
Shelter	Average area covered per person	Min. 3.5m ²	6 m ²	6 m ²	●
	Average number of individuals per shelter	Max. 5	6	5	●
Food	% households accessed Family Food Parcel or equivalent in previous month	100%	n/a*	41%	●
Health	Health services available on-site or within walking distance	Yes	yes	yes	●
Education	% of children aged 6-11 attending formal school	100%	56%	72%	●
	% of children aged 12-17 attending formal school	100%	70%	38%	●

*Method of calculation for food distribution has changed from previous rounds

Targets based on minimum standards agreed with the CCCM Cluster, Iraq. Findings based on household-level data, enumerator field observations, and camp management documentation
● Minimum standard reached, ● 50-99% of minimum standard reached, ● Less than 50% of minimum standard reached or not at all

IDP Camp Profile - Debaga 1

Erbil, Iraq
January 2018

Protection

Vulnerable groups

Pregnant / lactating women	4%	■
Chronically ill individual(s)	3%	■
Disabled individual(s)	1%	■
Female headed households	7%	■

Intentions

2%	planned to move to a different location in next 3 months
27%	reported needing financial support to return and restart in order to return safely to their area of origin

Restrictions

100%	reported being able to leave the camp temporarily (e.g. to go to the market, for livelihood opportunities)
------	--

Documentation

6%	reported that one or more member is missing one or more documents
17%	reported that at least one of the members missing documents is an adult (18+)

Top three missing documents reported by those households*

ID card	83%
Birth certificate	33%
PDS card	17%

Top two reasons for not attending education*

(of households with school-aged children not attending school)

Child is disinterested	29%
Newly arrived	10%

Access to information

Top three information sources regarding area of origin*

From others who visited	75%	■
Personally visited	16%	■
Others who have not visited	9%	■

Top three information needs*

Livelihood sources	72%	■
Basic services	69%	■
Security situation	64%	■

Livelihoods

3% reported not having an income source

Top three income sources*

Humanitarian aid	59%	■
Government aid	41%	■
Unskilled agricultural labour	37%	■

Top three reported livelihood coping strategies*

None	33%	■
Charitable donations	29%	■
Reduce spending	19%	■

Priority Needs

Top 3 reported priority needs*

Food	91%	■
Employment	71%	■
Medical care	24%	■

WASH

Latrines

1%	reported access to public or communal latrines. Of those:
100%	reported latrines were lockable from the inside
100%	reported latrines had functioning lighting
0%	reported latrines were gender segregated

Top two most reported methods of waste removal

Communal bin	77%	■
Collected	23%	■

Primary drinking water sources

100%	indoor water source
n/a	

Access to drinking water

0%	reported at least 24 consecutive hours without access to water in the month prior to the assessment
----	---

Shelter

5% reported flooding in their shelter in the previous year

Top observed shelter type

Family Residential Unit	100%	<div></div>
n/a	of tents have secondary cover	

Top reported needed basic items*

Heating fuel	37%	■
Fuel storage	35%	■
Winter clothes	17%	■

Top reported needed winter item*

Kerosene	99%	■
----------	-----	---

Electricity access

Average number of hours of electricity per day	15
--	----

Food Security

Reported access to food assistance

41%	reported having received Public Distribution System (PDS) assistance in the month prior to the assessment
100%	reported access to a market within walking distance

Top two food consumption coping strategies*

Buy less expensive food	61%	■
Limit portions	22%	■

*Respondents could select multiple responses

**Insufficient sample size; fewer than five respondents

IDP Camp Profile - Debaga 2

Erbil, Iraq
January 2018

Management agency: BCF
Manager/Focal point: Arif Abdula
Registration actor: BCF

Summary

This profile provides an overview of conditions in Debaga 2 camp. Primary data was collected through household surveys on 19/12/2017. Households were randomly sampled to a 95% confidence level and a 10% margin of error, based on population figures provided by CCCM. In some cases, additional information from camp managers has been used to support findings.

Camp Overview

of individuals: 1254
of households: 230
Date opened: 6/5/2016
Occupied shelters: 303
Planned shelters: 303
Ongoing extension: no
Camp area: 435,404m²

Demographics

48% male / 52% female

Location Map

IDP Camp Map - Debaga 2

Lat. 35° 52' 30.511" N Long. 43° 47' 59.513" E

Satellite Imagery: Pleiades from 03/11/2016
Copyright: CNES
Source: Airbus DS

Sectoral Minimum Standards

		Target	Previous Round	Current Round	Achievement
CCCM	Average open area per household	Min. 30m ²	394 m ²	1789 m ²	●
Protection	% of IDPs registered on an individual basis (MODM/DDM)	100%	98%	98%	●
WASH	# of persons per latrine	Max. 20	32	4	●
	# of persons per shower	Max. 20	32	4	●
	Frequency of solid waste disposal	Min. weekly	Every day	Every month	●
Shelter	Average area covered per person	Min. 3.5m ²	3.7 m ²	3.7 m ²	●
	Average number of individuals per shelter	Max. 5	6	4	●
Food	% households accessed Family Food Parcel or equivalent in previous month	100%	n/a*	33%	●
Health	Health services available on-site or within walking distance	Yes	yes	yes	●
Education	% of children aged 6-11 attending formal school	100%	49%	75%	●
	% of children aged 12-17 attending formal school	100%	65%	44%	●

*Method of calculation for food distribution has changed from previous rounds

Targets based on minimum standards agreed with the CCCM Cluster, Iraq. Findings based on household-level data, enumerator field observations, and camp management documentation
● Minimum standard reached, ● 50-99% of minimum standard reached, ● Less than 50% of minimum standard reached or not at all

IDP Camp Profile - Debaga 2

Erbil, Iraq
January 2018

Protection

Vulnerable groups

Pregnant / lactating women	5%	
Chronically ill individual(s)	4%	
Disabled individual(s)	2%	
Female headed households	11%	

Intentions

6%	planned to move to a different location in next 3 months
43%	reported needing financial support to return and restart in order to return safely to their area of origin

Restrictions

100%	reported being able to leave the camp temporarily (e.g. to go to the market, for livelihood opportunities)
------	--

Documentation

4%	reported that one or more member is missing one or more documents
n/a**	reported that at least one of the members missing documents is an adult (18+)

Top three missing documents reported by those households*

n/a**
n/a**
n/a**

Top two reasons for not attending education*

(of households with school-aged children not attending school)

Child is disinterested	36%
Child is disinterested	5%

Access to information

Top three information sources regarding area of origin*

From others who visited	75%	
Personally visited	16%	
Others who have not visited	8%	

Top three information needs*

Livelihood sources	80%	
Basic services	72%	
Security situation	67%	

Livelihoods

12% reported not having an income source

Top three income sources*

Humanitarian aid	63%	
Unskilled labour	38%	
Government aid	26%	

Top three reported livelihood coping strategies*

Charitable donations	34%	
None	25%	
Spent savings	21%	

Priority Needs

Top 3 reported priority needs*

Food	83%	
Employment	79%	
Shelter support	46%	

WASH

Latrines

88%	reported access to public or communal latrines. Of those:
99%	reported latrines were lockable from the inside
5%	reported latrines had functioning lighting
99%	reported latrines were gender segregated

Top two most reported methods of waste removal

Collected	100%	
n/a	n/a	

Primary drinking water sources

100%	outdoor water point
n/a	

Access to drinking water

0%	reported at least 24 consecutive hours without access to water in the month prior to the assessment
----	---

Shelter

29% reported flooding in their shelter in the previous year

Top observed shelter type

Tent	100%	<div></div>
	64%	of tents have secondary cover

Top reported needed basic items*

Fuel storage	70%	
Heating fuel	56%	
Winter clothes	24%	

Top reported needed winter item*

Kerosene	100%	
----------	------	--

Electricity access

Average number of hours of electricity per day	8
--	---

Food Security

Reported access to food assistance

33%	reported having received Public Distribution System (PDS) assistance in the month prior to the assessment
99%	reported access to a market within walking distance

Top two food consumption coping strategies*

Buy less expensive food	63%	
Limit portions	26%	

*Respondents could select multiple responses
**Insufficient sample size; fewer than five respondents

IDP Camp Profile - Harshm

Erbil, Iraq
January 2018

Management agency: BCF
Manager/Focal point: Rizkar Mohammed Hussein
Registration actor: Camp Management

Summary

This profile provides an overview of conditions in Harshm camp. Primary data was collected through household surveys on 14/12/2017. Households were randomly sampled to a 95% confidence level and a 10% margin of error, based on population figures provided by CCCM. In some cases, additional information from camp managers has been used to support findings.

Camp Overview

of individuals: 1475
of households: 292
Date opened: 9/19/2014
Occupied shelters: 300
Planned shelters: 300
Ongoing extension: no
Camp area: 97,458m²

Demographics

53% male / 47% female

Location Map

IDP Camp Map - Harshm

Lat. 36° 15' 22.625" N Long. 43° 59' 41.865" E

Sectoral Minimum Standards

		Target	Previous Round	Current Round	Achievement
CCCM	Average open area per household	Min. 30m ²	265 m ²	268 m ²	●
Protection	% of IDPs registered on an individual basis (MODM/DDM)	100%	99%	100%	●
WASH	# of persons per latrine	Max. 20	19	5	●
	# of persons per shower	Max. 20	19	5	●
	Frequency of solid waste disposal	Min. weekly	Every day	Every month	●
Shelter	Average area covered per person	Min. 3.5m ²	5.6 m ²	5.6 m ²	●
	Average number of individuals per shelter	Max. 5	6	5	●
Food	% households accessed Family Food Parcel or equivalent in previous month	100%	n/a*	3%	●
Health	Health services available on-site or within walking distance	Yes	yes	yes	●
Education	% of children aged 6-11 attending formal school	100%	49%	84%	●
	% of children aged 12-17 attending formal school	100%	84%	65%	●

*Method of calculation for food distribution has changed from previous rounds

Targets based on minimum standards agreed with the CCCM Cluster, Iraq. Findings based on household-level data, enumerator field observations, and camp management documentation
● Minimum standard reached, ● 50-99% of minimum standard reached, ● Less than 50% of minimum standard reached or not at all

IDP Camp Profile - Harshm

Erbil, Iraq

January 2018

Protection

Vulnerable groups

Pregnant / lactating women	5%	
Chronically ill individual(s)	6%	
Disabled individual(s)	2%	
Female headed households	10%	

Intentions

1%	planned to move to a different location in next 3 months
34%	reported needing financial support to return and restart in order to return safely to their area of origin

Restrictions

100%	reported being able to leave the camp temporarily (e.g. to go to the market, for livelihood opportunities)
------	--

Documentation

6%	reported that one or more member is missing one or more documents
40%	reported that at least one of the members missing documents is an adult (18+)

Top three missing documents reported by those households*

ID card	60%
PDS card	40%
Citizenship certificate	20%

Top two reasons for not attending education*

(of households with school-aged children not attending school)

Child is disinterested	33%
Newly arrived	22%

Access to information

Top three information sources regarding area of origin*

From others who visited	68%	
Personally visited	15%	
Others who have not visited	15%	

Top three information needs*

Security situation	85%	
Livelihood sources	61%	
Basic services	59%	

Livelihoods

1% reported not having an income source

Top three income sources*

Humanitarian aid	66%	
Unskilled labour	22%	
Low skilled service	13%	

Top three reported livelihood coping strategies*

None	35%	
Take on debt	25%	
Charitable donations	23%	

Priority Needs

Top 3 reported priority needs*

Food	80%	
Employment	58%	
Medical care	35%	

WASH

Latrines

9%	reported access to public or communal latrines. Of those:
100%	reported latrines were lockable from the inside
86%	reported latrines had functioning lighting
14%	reported latrines were gender segregated

Top two most reported methods of waste removal

Communal bin	91%	
Collected	9%	

Primary drinking water sources

99%	indoor water source
1%	outdoor water point

Access to drinking water

5%	reported at least 24 consecutive hours without access to water in the month prior to the assessment
----	---

Shelter

28% reported flooding in their shelter in the previous year

Top observed shelter type

Caravan	100%	<div></div>
	n/a	of tents have secondary cover

Top reported needed basic items*

Heating fuel	61%	
Fuel storage	44%	
Jerry can	25%	

Top reported needed winter item*

kerosene	99%	
----------	-----	--

Electricity access

Average number of hours of electricity per day	13
--	----

Food Security

Reported access to food assistance

3%	reported having received Public Distribution System (PDS) assistance in the month prior to the assessment
100%	reported access to a market within walking distance

Top two food consumption coping strategies*

Buy less expensive food	65%	
Limit portions	28%	

*Respondents could select multiple responses
**Insufficient sample size; fewer than five respondents

