

WWW.IEDARELIEF.ORG

A migrant household on the way to Goundam

Report on the situation of Internally Displaced Persons (IDPs)

around Timbuktu, Goundam and Gourma Rharous

Region of Timbuktu , Mali

20/05/2015

International Emergency and Development Aid (IEDA Relief, Inc.)

Hamdallaye ACI 2000

Bamako, Mali

Phone: + 223 71-58-23-85 Å Fax: 713-774-2529

© International Emergency & Development Aid (IEDA Relief) 2015 Page 2 of 16

www.iedarelief.org

WWW.IEDARELIEF.ORG

Index

Map of evalutaed zones in Mali ... 4

Introduction ... 5

Situation of displaced persons in Goundam and Rharous .. 6

Reasons for moving ..Error! Bookmark not defined.

Primary needs ..Error! Bookmark not defined.

Food assistance: ... 11

Shelter/NFI : .. 11

WASH : ... 12

Health : .. 12

Education : ... 12

Recommendations .. 13

Humanitarian access ..Error! Bookmark not defined.

WWW.IEDARELIEF.ORG

Map of evaluated zones in Mali

Source: OCHA

WWW.IEDARELIEF.ORG

Introduction

In May 2015, the security situation worsened in the region of Timbuktu. There are reports of

attacks of the CMA on the positions of FAMA and the local populations, including human

rights violations in the villages of Goungoubery, Gaberi, Samar, Takoukoye, Warhibbihene, all

located in the Haoussa (north shore of the river in the area of Gourma Rharous). The same is

true of certain villages around Niafunke and Goundam, especially the villages of Bintagoungou,

Douekire, Doukouria, Tin-Aicha, and Echel. From May 1 to May 20, 2015, we were notified

of 19 incidents in the areas of Goundam, Niafunké, Gourma-Rharous, Diré and Timbuktu.

These incidents concern confrontations between FAMA and CMA, armed groups interrupting

villages to commit abuses, car thefts, attacks on fairgrounds, and abductions of people.

This situation of insecurity worsened after the announcement that the peace accord was

expected to be signed on May 15, 2015. Consequently, the number of attacks of the CMA

against the positions of FAMA as well as the number of attacks on villages has multiplied.

As a result of this situation, several households have moved in mass to the interior of the region,

specifically in the localities of Goundam, Rharous, Takoufout, Benguel as well as onto the

banks south of the river in the town of Seréré. It is also important to note that following the

attack perpetrated on April 29, 2015 against the positions of FAMA in the city of Léré, some

households left Léré and went in the direction of the south of the country, but also toward

Fassala and the refugee camp of MôBerra in Mauritania.

Thus, the situation of IDPs in their reception areas is extremely precarious. They are confronted

with enormous difficulties with access to basic social services. These difficulties result from

the lack of financial means, the distance separating certain people from basic social services, as

well as the insufficiency or the unavailability of certain services, and the continuous need for

aid.

© International Emergency & Development Aid (IEDA Relief) 2015 Page 6 of 16

IDP shelter in Goundam

Situation of displaced persons in Goundam and Rharous

ü The rural town of Rharous consists of 33 villages and fragments in all, of which 14 are

villages and 19 are fragments. The city is situated 165km east of the city of Timbuktu. Many

households have been displaced to the city of Rharous from the areas of Samar, Takoukoye

and Warhibbihene, Boye Keyna Djinde, all situated in the Haoussa (north shore of the river).

There are 2236 IDPs in total in the case of Rharous.

ü In the town of Seréré, the villagers of Goungoubery have settled on the banks of the river

in the Gourma (south shore). This follows the arrival of the CMA in the village, where the

stock of rice stores and homes of the population were plundered. There are 1852 IDPs in

total.

© International Emergency & Development Aid (IEDA Relief) 2015 Page 7 of 16

ü Benguel is a site in the rural town of Rharous, consisting of four (4) villages and ten (10)

fragments. It is situated 35km west of the city of Rharous and is bordered to the north by the

town of Seréré, to the south by the town of Haribomo, to the east by the city of Rharous, and

to the west by the town of Hamzakoma, the capital of which is situated 40km from the site

of Benguel. On the site of Benguel, there are more than 150 IDP households or about 900

people. They are dispersed among fragments of this site, and come from the villages of

Dangouma, Djiribibi, Alhadokoira and Kel-ouli Ouest.

ü In the town of Hamzakoma, with in the zone of Toukoufout, we identified close to 68

households and are currently in the process of identifying 132 others as displaced.

According to the head of the site at Toukoufout, who helped them settle in the area, the IDPs

were from different villages of the Haoussa (north shore of the river). Among the 68

households who have been identified, we count :

o 160 people, (100 women, 40 men, and 20 children) settled in the village of

Toukoufout.

o 500 people, of which 250 are women, 150 are men, and 100 are children,

settled on a dune east of the village of Toukoufout.

ü The town of Goundam is situated 89km to the south west of the city of Timbuktu. There

are 11 districts and it is bordered to the northeast by the town of Douékiré, to the north by

the towns of Tel® and MôBouna, to the south by the town of Tonka, to the west by the town

of Gargando, and to the east by the area of Diré. It has recorded, as of today, 52 households

consisting of 558 people (180 men, 181 women, 106 male children, and 91 female

children) from the village of Bintahoungou. Identified among these IDPs were 3 pregnant

women, 10 breastfeeding women, and 10 female heads of household. At least 12

children, of which two are girls, arrived in Goundam without their parents. The majority

arrived on foot and empty-handed without any resources.

ü The city of Léré recorded several households that left their city to find refuge in cities in

the south of the country or outside the country. The households that left their village of Léré

and went in the direction of Miono and Séribala in the region of Ségou number 25

households consisting of 112 people, (21 men, 36 women, 28 boys, and 26 girls).

Following the attack of the CMA against the positions of FAMA on April 29, 2015, 13

households or 52 individuals (13 men, 16 women, 9 boys, and 14 girls) left in the

direction of Mauritania (probabl y to Fassala and to the MôBerra camp).

WWW.IEDARELIEF.ORG

Summary Table of IDPs by Locality:

Town/village of

origin

of

househol

ds

Adults Children

Total Provenance Needs
M F Girls Boys

Rharous 445 ND1 ND ND 2236
Samar, Takoukoye et

Warhibbihene
Foodstuffs and NFI

Seréré ND ND ND ND 1852 Village of Goungoubery Shelter, NFI (household goods), food

Benguel 150 ND ND ND 900
Dangouma, Djiribibi, Alhadokoira

and Kel-ouli Ouest.
Shelter, NFI (household goods), food

Town of Alafia,

village of

Tassakane

203 251 265 510 272 1298
Towns of Bintagoungou,

Douekiré, Alafia, Tonka and Diré
Shelter, food, WASH

Hamzakoma, site

of Takoufout
200 190 350 120 660

Villages on the north shore of the

river

Shelter, NFI (household goods), food

and water

Goundam (city of

Goundam)

52 180 181 106 91 558 Village of Bintagoungou Shelter, NFI (household goods), food

PBS: 03 pregnant women, 10 breastfeeding women et 10 female heads of household.

12 unaccompanied children, of which 2 are female.

Total 7 504

1 Information not available.

WWW.IEDARELIEF.ORG

Houses and shelters being lived in by the IDPs deplaced from Bintagoungou to Goundam

Reasons for moving

Reasons for moving vary, but the main causes are the following:

- Fear of abuses by armed groups;

- For the youths, fear of being forcibly enlisted into armed groups;

- Harassment of populations by armed groups in their places or origin;

- Fear of being used as human shields in the event of confrontation;

- Presence of the CMA in the locality of Goungoubery and in all the Haoussa (north

shore of the river);

- Physical aggression of the armed group;

- Violence against women and children;

© International Emergency & Development Aid (IEDA Relief) 2015 Page 10 of 16

- Theft and pillaging by armed bandits;

- Fear of being caught in the crossfire in the area of Bintagoungou ;

WWW.IEDARELIEF.ORG

Primary Needs

Food Assistance:

All the displaced households arrived in their locations of displacement without any food stock or any

provisions beyond those to cover the first day. Several households in the localities of Goundam,

Rharous, Benguel and Takoufout live off aid from neighbors who are themselves usually very poor.

Food assistance (rice, wheat, milk, oil and salt, other things) must be brought urgently to relieve these

populations.

Goundam

The displaced households in the city of Goundam eat less than once per day and in very

insufficient quantities because of their lack of financial means. No food stock exists belonging

to the households. Children suffer from diarrheal illnesses. The majority of displaced

households are farmers, ranchers, and traders who have abandoned their livelihoods and who

find it difficult to find another income-generating activity in their place of displacement.

These households live off donations from NGOs, and begging from neighbors.

Gourma Rharous

Access to food is a major problem in the area of Rharous. The households do not have any food

stock. The IDPs who have left the localities of Goungoubery, Gabery, Banikane and all the

other localities of the north shore of the river (Haoussa) have looted all their food stocks, as

well as those of their respective localities. They therefore moved away empty-handed. On the

outskirts of the region of Timbuktu, the situation risks having an impact on agricultural

production next year, because the majority of IDPs are farmers and all the food stores and seeds

have been looted by the armed elements of Ber.

Shelter/NFI :

All the displaced households in the localities of Rharous, Goundam, Takoufout, Benguel and

on the banks south of the river in the community of Seréré share a need for shelter (impermeable

tents or local materials for shelter construction) and of NFI (blankets, buckets, cups, pots, ladles,

mats, clothes, and jerry cans, among others).

Goundam

The difficulties tied to shelter are enormous. In effect, certain households (close to 60%)

improvise from empty bags of rice as roofs for sheds. Others take refuge in abandoned houses

because of their dissipated state or houses under construction, which have a considerable risk

of collapse. The IDPs lack sleeping and cooking materials, and materials for storing water, and

clothing.

URGENT :

© International Emergency & Development Aid (IEDA Relief) 2015 Page 12 of 16

- The IDPs who have settled on the banks south of the river in the town of Seréré as well

as those who are in Takoufout who are settled on a dune (approximately 200

households) are those who have the greatest need for shelter assistance and NFI because

they sleep under the stars.

- The IDPs from Goundam are often sheltered and crammed into partially damaged and

abandoned houses. Others rented houses without having means of payment.

WASH:

Goundam

The IDPs are sourcing water from the faucets of the host populations in Goundam who, until

this time, were not inconvenienced by the IDPs.

Gourma Rharous

The IDPs who are settled on the banks of the river in the town of Seréré, and those who are

settled on a dune east of Takoufout source their water from the river, which is unhealthier than

usual in this period of recession. It is appropriate to provide them with water treatment products

or drinkable water.

Health:

The IDPs have access to healthcare and enjoy some free medications at the Reference Health

Center in Goundam. However these available medications do not suffice to cover all needs and

are often not compatible with the types of illnesses IDPs have. The most common illnesses

among IDPs are diarrhea in children and fatigue. Certain people also suffer from heat stroke

and from dehydration.

The risks of epidemics are extremely high. It is important to keep provisions in order to avoid

epidemics because this is the time of year when we usually see cholera and meningitis in the

region.

Gourma Rharous

The IDPs who are in Toukoufout, Boranda, and on the banks of the river in the town of Seréré

are confronted by difficulties with access to healthcare. These localities are located between 8

and 10km from the closest Community Health Center, that of Madiakoye in the town of Seréré.

Education:

Goundam

The majority of IDP children no longer attend school in their locations of displacement so fifty

of them must take the DEF exam at the beginning of June 2015. Reasons for leaving school

include lack of financial means, the existence of psychological trouble in some due to physical

© International Emergency & Development Aid (IEDA Relief) 2015 Page 13 of 16

attacks on their place of origin, or the trauma of having seen victims of physical assault,

kidnapping, or execution.

Recommendations

- Help displaced households with foodstuffs (grain, rice, oil, salt, milk, and beans, among

others) and NFI (cooking and hygiene kits);

- Provide the homeless with local shelter construction materials or tents;

- Upgrade the capacities of water service points on the Takoufout site and provide displaced

people around Gourma Rharous with water treatment products;

© International Emergency & Development Aid (IEDA Relief) 2015 Page 14 of 16

- Reinforce the stock of available medications and the personnel of the Benguel Community

Health Center to cover medical care;

- For questions tied to WASH and to health, a hygiene promotion campaign is necessary in

order to prevent water and environmental perils;

- CASH distribution for the benefit of all IDPs in the areas of Timbuktu, Gourma Rharous

et Goundam;

- Distribution of foodstuffs to IDPs;

- Distribution of water purification products to the IDPs of Tassakane and those around

Gourma Rharous;

- Distribution of waterproof tarps, tents, and hygiene and cooking kits;

- Reinforce the capacity of the infirmary in Tassakane;

- Assist IDP students with furthering their education;

© International Emergency & Development Aid (IEDA Relief) 2015 Page 15 of 16

Displaced women and children in Bintagoungou in Goundam

© International Emergency & Development Aid (IEDA Relief) 2015 Page 16 of 16

Humanitarian Access

At the moment, humanitarian actors are in the process of assisting local populations despite the

challenges of the security situation.

The intense combat between the Gandakoye militia and the CMA, especially in the area of

Rharous, in the fragment of Aribichi and in the village of Bougouni, the town of Hamzakoma,

the area of Gourma-Rharous, and the region of Timbuktu, continue to cause displacement in

the region of Timbuktu. A lasting solution to the conflict should be implemented to enable the

populations already affected by latent structural problems, including extreme poverty, to see

peace.

