

AFGHANISTAN IOM – Observed natural disaster IDP assisted for the period 2007 to August 2012 (cumulative figures)


Disclaimer and Source: This map is compiled by iMMAP on the 20/09/2012 Datum/Projection: WGS84/Geographic. Date created: 07/10/2012

iMMAP in Afghanistan is funded by The United States Agency for International Development (USAID) Office of U.S. Foreign Disaster Assistance (OFDA). The data, boundaries and names and the designations used on this map do not imply official endorsement or acceptance by iMMAP or USAID/OFDA. All information is the best available at the time this map was produced. For copies or information regarding specific data sources and methodology: Afghanistan@immap.org

Data sources: IOM


PROVINCE	DISTRICT	IDPs
BADAKSHAN	Argo	14
	Fayzabad	21
	Khahan	84
	Kishim	112
	Kohistan	210
	Ragistan	1,428
	Shahada	154
	Shaki	28
	Yamgan (Girwan)	406
	Zebak	861
BADGHIS	Murghab	420
	Guzargahi Nur	140
BAGHLAN	Baghlani Jadid	56
	Khost Wa Firing	490
	Nahrin	630
	Dih Salah	273
	Dushi	140
	Chahar Kint	3,885
BALKH	Chimtal	6,559
	Kishindih	8,687
	Kohe Alburz	1,330
	Mazari Sharif	980
	Sholgara	3,710
	Farah	280
	Shirin Tagab	154
FARYAB	Qaysar	350
	Pashtun Kot	3,500
GHOR	Taywara	714
	Adraskan	700
HIRAT	Chishti Sharif	1,260
	Gulran	6,622
	Guzara	1,400
	Hirat	280
	Injil	1,155
	Koshki Kohna	126
	Pashtun Zarghun	231
	Rabat Sangi	609
Robat Sar	1,015	
JAWZIAN	Khwaja Du Koh	1,302
	Qarqin	1,701
	Registan	875
KANDAHAR	Arghistan	560
	Dangam	3,983
KUNAR	Imam sahib	679
	Khanabad	105
	Kunduz	35
LAGHMAN	Qarghayi	84
	Bihsud	14
NANGARHAR	Pachi Aw Agam	350
	Ali Khail (Jaji)	49
	Dand Patan	434
PAKTYA	Jani Khail	343
	Dara-I-Sufi Payin	12,950
	Hazrati sultan	28
SARI PUL	Aybak	35
	Sari Pul	994
	Sozma Qala	1,512
TAKHAR	Chah Ab	322
	Ishkamish	1,848
	Khwaja Bahawuddin	420
	Rustaq	595
	Taluqan	546
TOTAL IDPs		78,778

LEGEND

IDP (individuals)

- 0
- 1 - 500
- 501 - 2000
- 2001 - 5000
- 5001 - 12950

Natural hazards

- Avalanche
- Drought
- Earthquake
- Flood
- Multi-hazards
- Landslide
- River bank erosion
- Harsh winter
- Harsh winter and floods