

Estimation total des nouveaux arrivés entre le 02 et 31 juillet 2021

1 366 individus

274 Ménages

Estimation total des nouveaux arrivés du 25 Dec. 2020 au 31 juillet 2021

10 718 individus

3 155 Ménages

Réfugiés individuellement enregistrés

9 748 Total réfugiés enregistrés individuellement

3 561 Ménages

Données désagrégées

Profil des réfugiés

Religions

Ethnies

Autres*: Kaba, Gbaka, Mandja, Yakoma, Rounga, Tale, Kere, Kanuri, Banda

Occupations

La population est constituée en majorité de paysans de cultivateurs, de commerçants, de bergers, de fonctionnaires et d'autres

Source: UNHCR Sous-délégation de bertoua

date de mise à jour: 03 Mars 2021, Pour plus de détails ndiayeca@unhcr.org, kramoj@unhcr.org

Evolution des arrivées de la Centrafrique

