
AFGHANISTAN: Prolonged IDP Assessment
Districts where IDPs were received at locations between 1 January 2014 and 1 March 2016

Note: Data, designations and boundaries
contained on this map are not warranted to
be error-free and do not imply acceptance
by the REACH partners, associates or
donors mentioned on this map.

Thematic Data: ERM,PMT,OCHA and RAF
Administrative boundaries: OCHA COD
Projection: WGS 1984
Contact : afghanistan@reach-initiative.org
Filename: reach_afg_map_pidpa_
districtcoverage_10_10_2016.pdf

For Humanitarian Purposes Only
Production date: 10 October 2016

Guzara

Karukh

Farah

Zaranj

Nawa-I-
Barak Zayi

Nad Ali

Nahri Sarraj

Lashkar
Gah

Panjwayi

Kandahar

Daman

Arghandab
Zhari

Ab Kamari

Muqur

Qala-I-
Naw

Qadis

Tulak

Tirin Kot

Fayzabad
(Jawzjan)

Khwaja
Du Koh

ShibirghanDawlatabad
(Faryab)

Shirin Tagab
Khwaja

Sabz Posh
Maymana

Pashtun
Kot

Almar

Qaysar Gurziwan

Kohistan
(Faryab)

Nili

Chaghcharan

Du Layna

Ghormach

Bala Murghab

Jawand

Shahrak

Injil

Muhmand
Dara

Kama
Kuz Kunar

Bihsud

Dur Baba
Nazyan

Acheen
Kot

Chaparhar

Khogayani

Dand Patan
Chamkani

Sayed Karam

Ahmad
Abad

Gardiz

Khost(Matun)
Gurbuz

Mando
Zayi

Puli
Alam

Khas Kunar
Chawkay Sarkani

Marawara

Dara-I-Pech Bar Kunar

Ghaziabad
Nari

Urgun

Sharan

Ghazni

WaygalWama

Alingar

Qarghayi
Mihtarlam

Darwazbala

Khwahan

Argo
Fayzabad

Baharak
(Badakhshan)

JurmKishim

Rustaq

Kalfagan
Taluqan

Farkhar

Warsaj

Chal
Ishkamish

Khwaja
Bahawuddin

Khanabad

Kunduz

Baghlani
Jadid

Puli Khumri

Dushi Paryan
Khenj
(Hese-
Awal)Bazarak

DaraRukha

Tagab

Mahmudi
Raqi

Salang

Jabalussaraj

Bagram

Nahri
Shahi

Mazari Sharif

Nijrab

Dihdadi

Balkh

Chimtal

Aybak
Dara-I-Sufi

Payin

Kahmard

Bamyan

Maydan Shahr
Surobi

Chahar AsyabNirkh

Ajristan

Khwaja
GharDashte

Archi
Imam Sahib

Qalay-I- Zal

HIrat

KABUL
KAPISAPARWAN

MAYDAN
WARDAK

LOGAR

GHAZNI
PAKTYA

NANGARHAR

LAGHMAN
KUNAR

BADAKHSHANTAKHAR

BAGHLAN

KUNDUZ

SAMANGAN

BALKH

JAWZJAN

FARYAB

BADGHIS

HIRAT

FARAH

NIMROZ

HILMAND

KANDAHAR

ZABUL

URUZGAN

GHOR

BAMYAN

PAKTIKA

NURISTAN
SARI PUL

KHOST
DAYKUNDI

!.

CHINA

INDIA

IRAN

KYRGYZSTAN
KAZAKHSTAN

PAKISTAN

TAJIKISTAN
TURKMENISTAN

UZBEKISTAN

AFGHANISTAN
Kabul

²

0 110 22055
KM

1:2,000,000Scale:

This map must not be considered as an
exhaustive record of locations where IDPs
were displaced to as it is based on
available data, which in turn was collected
by the sources only in areas that could be
accessed. Additional locations are thus
likely to exist where IDPs were displaced to,
beyond what was recorded by the sources
and is displayed on this map

NURISTAN

PAKTYA

KABUL

KUNAR

KHOST

LOGAR

NANGARHAR

BAGHLAN

PARWAN

LAGHMAN

PANJSHER

PAKTIKA

KAPISA

BADAKHSHAN

MAYDAN WARDAK

GHAZNI

Parun

Surobi

Paryan

Dara

Dushi

Puli Alam

Alingar

Qarghayi

Nijrab

Waygal

Tagab

Hesarak
Nirkh

Nari

Mihtarlam

Salang

Mohammad Agha

Acheen

Sharan

Ghaziabad

Kot

Nurgal

Bagram

Wama

Gurbuz

Kama
Surkh Rod

Kuz Kunar

Gardiz

Khogayani

Kabul

Rodat

Urgun

Chapa Dara
Dara-I-Pech

Bazarak

Bihsud

Khenj (Hese- Awal)

Khost(Matun)

Bagrami

Ahmad Abad
Sayed Karam

Khas Kunar

Chamkani

Dur Baba

Wata Pur

Nazyan

Narang
SarkaniChawkay

Shaygal wa shitalChaharikar Dangam

Rukha

Chaparhar Shinwar

Bati Kot

Bar Kunar

Chahar Asyab

Dand Patan

Maydan Shahr

Marawara

Muhmand Dara

Mando Zayi

Mahmudi Raqi
Jabalussaraj

Asadabad

Hisa-i-Awali Kohistan

Jalalabad

Warsaj

Identified district
Province
District


