

EGYPT, YEAR 2011:

Update on incidents according to the Armed Conflict Location & Event Data Project (ACLED)
compiled by ACCORD, 7 November 2016

National borders: [GADM, November 2015b](#); administrative divisions: [GADM, November 2015a](#); Hala'ib triangle and Bir Tawil: [UN Cartographic Section, March 2012](#); Occupied Palestinian Territory border status: [UN Cartographic Section, January 2004](#); incident data: [ACLED, undated](#); coastlines and inland waters: [Smith and Wessel, 1 May 2015](#)

Conflict incidents by category

category	number of incidents	sum of fatalities
riots/protests	241	938
violence against civilians	61	200
strategic developments	28	0
battle	25	48
remote violence	10	6
total	365	1192

This table is based on data from the Armed Conflict Location & Event Data Project (datasets used: [ACLED, undated](#)).

Development of conflict incidents from 2002 to 2011

This graph is based on data from the Armed Conflict Location & Event Data Project (datasets used: [ACLED, undated](#)).

LOCALIZATION OF CONFLICT INCIDENTS

Note: The following list is an overview of the incident data included in the ACLED dataset. More details are available in the actual dataset (date, location data, event type, involved actors, information sources, etc.). In the following list, the names of event locations are taken from ACLED, while the administrative region names are taken from GADM data which serves as the basis for the map above.

In **Ad Daqahliyah**, 4 incidents killing 2 people were reported. The following locations were affected: **Al Mansurah, Garrah**.

In **Al Bahr al Ahmar**, 2 incidents killing 0 people were reported. The following location was affected: **Hurghada**.

In **Al Buhayrah**, 2 incidents killing 14 people were reported. The following location was affected: **Damanhur**.

In **Al Fayyum**, 1 incident killing 1 person was reported. The following location was affected: **Ar Rawdah**.

In **Al Gharbiyah**, 7 incidents killing 0 people were reported. The following locations were affected: **Al Mahallah al Kubra, Tanta**.

In **Al Iskandariyah**, 21 incidents killing 315 people were reported. The following locations were affected: **Alexandria, Ar Raml, Muharam Bik**.

In **Al Isma'iliyah**, 7 incidents killing 51 people were reported. The following location was affected: **Ismailia**.

In **Al Jizah**, 17 incidents killing 17 people were reported. The following locations were affected: **Al Jizah, Al Qata, Al-Mansuriyah, Atfih, El-Sheikh Zayed, Imbabah, Mohandiseen, Oula, Pyramids of Giza, Zamalek**.

In **Al Minya**, 2 incidents killing 1 person were reported. The following location was affected: **Minya**.

In **Al Qahirah**, 213 incidents killing 475 people were reported. The following locations were affected: **Al Abbasiyah, Al Maadi, Bulaq, Cairo, Cairo International Airport, Dar el-Salam, Dawaran Shubra, Halwan, Heliopolis, Muqattam, Muski, Nasr City, Shubra, Tahrir Square**.

In **Al Qalyubiyah**, 5 incidents killing 10 people were reported. The following locations were affected: **Abu Zaabal, Banha, Kafr as Sabil**.

In **Al Uqsar**, 1 incident killing 0 people was reported. The following location was affected: **Luxor**.

In **Al Wadi al Jadid**, 3 incidents killing 8 people were reported. The following locations were affected: **Al Kharijah, Kharga Oasis**.

In **As Suways**, 20 incidents killing 250 people were reported. The following locations were affected: **Ain Sukhna, Suez**.

In **Ash Sharqiyah**, 1 incident killing 0 people was reported. The following location was affected: **Zagazig**.

In **Aswan**, 8 incidents killing 0 people were reported. The following locations were affected: **Ash Shallal, Aswan, Idfu**.

In **Asyut**, 7 incidents killing 0 people were reported. The following location was affected: **Asyut**.

In **Bani Suwayf**, 2 incidents killing 10 people were reported. The following location was affected: **Bani Suwayf**.

In **Bur Sa'id**, 6 incidents killing 2 people were reported. The following location was affected: **Port Said**.

In **Dumyat**, 2 incidents killing 5 people were reported. The following location was affected: **Damietta**.

In **Qina**, 1 incident killing 0 people was reported. The following location was affected: **Qina**.

In **Shamal Sina'**, 32 incidents killing 28 people were reported. The following locations were affected: **Al Arish, Bir Al-Abd, Rafah, Sanaa**.

In **Suhaj**, 1 incident killing 3 people was reported. The following location was affected: **Sohag**.

METHODOLOGY

The data used in this report was collected by the Armed Conflict Location & Event Data Project (ACLED). ACLED collects data on reported conflict events in selected African and Asian countries, Egypt being among them. ACLED researchers collect event data from a variety of sources and code them by date, location, agent, and event type. For further details on ACLED and for the full data, see www.acleddata.com und [Raleigh; Linke; Hegre, and Karlsen, 2010](#).

Based on these data, the Austrian Centre for Country of Origin & Asylum Research and Documentation (ACCORD) compiles updates on conflict incidents.

Incidents comprise the following categories: battle, headquarters or base established, non-violent strategic activities, riots/protests, violence against civilians, non-violent transfer of territory, remote violence. For details on these categories, please see

- ACLED – Armed Conflict Location & Event Data Project: Codebook, 2016
http://www.acleddata.com/wp-content/uploads/2016/01/ACLED_Codebook_2016.pdf
- ACLED – Armed Conflict Location & Event Data Project: User Guide, January 2016
http://www.acleddata.com/wp-content/uploads/2016/01/ACLED_User-Guide_2016.pdf

SOURCES

- ACLED – Armed Conflict Location & Event Data Project: ACLED Version 6 (1997 – 2015) standard file, undated
http://www.acleddata.com/wp-content/uploads/2016/01/ACLED-Version-6-All-Africa-1997-2015_dyadic-file.xlsx
- GADM – Global Administrative Areas: EGY_adm.zip, Version 2.8, November 2015a
http://biogeo.ucdavis.edu/data/gadm2.8/shp/EGY_adm.zip
- GADM – Global Administrative Areas: gadm28_levels.shp, Version 2.8, November 2015b
http://biogeo.ucdavis.edu/data/gadm2.8/gadm28_levels.shp.zip
- Raleigh, Clionadh; Linke, Andrew; Hegre, Håvard, and Karlsen, Joakim: "Introducing ACLED-Armed Conflict Location and Event Data", in: *Journal of Peace Research* (47(5) 2010), pp. 651–660
<http://jpr.sagepub.com/content/47/5/651.full.pdf+html>
- Smith, Walter H. F. and Wessel, Paul: Global Self-consistent Hierarchical High-resolution Geography (GSHHG), Version 2.3.4, 1 May 2015
<https://www.ngdc.noaa.gov/mgg/shorelines/data/gshhg/latest/>
- UN Cartographic Section: General Map, January 2004
<http://www.un.org/Depts/Cartographic/map/profile/israel.pdf>

- UN Cartographic Section: Sudan, March 2012
http://www.ecoi.net/file_upload/4232_1407158723_sudan.pdf

DISCLAIMER

Most of the data collected by ACLED is gathered based on publicly available, secondary reports. It may therefore underestimate the volume of events. Fatality data particularly is vulnerable to bias and inaccurate reporting, and ACLED uses the most conservative estimate available. Furthermore, event data may be revised or complemented in future updates. The lack of information on an event in this report does not permit the inference that it did not take place. The boundaries and names displayed do not imply endorsement or acceptance by the Austrian Red Cross.

Cite as

- ACCORD – Austrian Centre for Country of Origin & Asylum Research and Documentation: Egypt, year 2011: Update on incidents according to the Armed Conflict Location & Event Data Project (ACLED), 28 November 2016