

Snapshot | IDPs in North West Syria - 08/03/2020

Humanitarian Needs Assessment Programme

Newly Displaced Persons
(Since 1st of December 2019)

959 K

Map Key

- Total IDPs in sub-districts (Baseline)**
- No IDPs
 - < 25,000
 - 25,000 - 60,000
 - 60,000 - 120,000
 - >120,000
- New IDPs in communities (Displaced since 1st of December)**
- <1,000
 - 1,000 - 5,000
 - >5,000
- Roads**
- Highway
 - Primary
- Border Crossing Points**
- Closed
 - Open
 - Sporadically Open

CCCM Cluster Turkey hub; Source: CCCM Cluster database, Turkey hub; Feedback: CCCM Cluster Northern Syria, Email: cccm.syria.cross.border.info@cccmcluster.org

Background

Utilizing a team of 111 enumerators, HNAP conducted a population assessment in north-west Syria on 8th March 2020, collecting data at the community level which was then disaggregated by those displaced since **1 December 2019** as well as total IDP stock.

Newly Displaced*

*Displaced after 1st of December, 2019

Geographical Info

Disclaimer: Please be aware that displacement in north-west Syria is highly fluid; therefore, at any given time, numbers may significantly differ to what has been reported. CCCM and HNAP will continue updating figures to keep up with rapidly changing mobility dynamics.

Shelter Types (Newly Displaced Persons)

Main Needs (Newly Displaced Persons)

IDPs in North West Syria

Governorate	Sub-District	New IDPs
Aleppo	Azaz	107,616
Aleppo	Afrin	70,618
Aleppo	Jandairis	48,542
Aleppo	Al Bab	45,177
Aleppo	Sharan	30,019
Aleppo	Aghtrin	23,323
Aleppo	Suran - Aleppo	22,758
Aleppo	Mare	21,068
Aleppo	Raju	14,705
Aleppo	Mabtali	6,514
Aleppo	Jarablus	5,846
Aleppo	Bulbul	5,776
Aleppo	Daret Azza	4,265
Aleppo	Atareb	3,815
Aleppo	Ar-Rae	2,660
Aleppo	Sheikh El-Hadid	2,409
Aleppo	Ghandorah	2,054
Aleppo	Arima	1,295
Aleppo	Tadaf	25
Aleppo	Haritan	-
Aleppo	Zarbah	-
Aleppo	Jebel Saman	-
Aleppo	Nabul	-
		418,485
Idleb	Dana	211,597
Idleb	Maaret Tamsrin	71,913
Idleb	Salqin	68,193
Idleb	Idleb	53,707
Idleb	Qourqeena	27,005
Idleb	Armanaz	25,943
Idleb	Darkosh	24,495
Idleb	Harim	13,011
Idleb	Janudiyeh	11,558
Idleb	Jisr-Ash-Shugur	10,072
Idleb	Mhambal	9,655
Idleb	Kafr Takharim	6,904
Idleb	Badama	4,748
Idleb	Ariha	1,972
Idleb	Sanjar	-
Idleb	Abul Thohur	-
Idleb	Sarmin	-
Idleb	Khan Shaykun	-
Idleb	Heish	-
Idleb	Ehem	-
Idleb	Saraqab	-
Idleb	Teftnaz	-
Idleb	Tamanaah	-
Idleb	Kafr Nobol	-
Idleb	Bennsh	-
Idleb	Maarrat An Numan	-
		540,773