

EGYPT, FIRST QUARTER 2016:

Update on incidents according to the Armed Conflict Location & Event Data Project (ACLED)

compiled by ACCORD, 3 May 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, 30 April 2016](#); coastlines and inland waters: [Smith and Wessel, 1 May 2015](#)

Conflict incidents by category

category	number of incidents	sum of fatalities
riots/protests	67	7
battle	50	301
remote violence	47	152
violence against civilians	37	28
strategic developments	15	0
total	216	488

This table is based on data from the Armed Conflict Location & Event Data Project (datasets used: [ACLED, 30 April 2016](#)).

Development of conflict incidents from March 2014 to March 2016

This graph is based on data from the Armed Conflict Location & Event Data Project (datasets used: [ACLED, undated](#), and [ACLED, 30 April 2016](#)).

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 **Al Bahr al Ahmar**, 3 incidents killing 2 people were reported. The following location was affected: **Hurghada**.

In **Al Fayyum**, 3 incidents killing 1 person were reported. The following location was affected: **Al Fayyum**.

In **Al Gharbiyah**, 3 incidents killing 0 people were reported. The following locations were affected: **Basioun, Tanta**.

In **Al Iskandariyah**, 14 incidents killing 0 people were reported. The following locations were affected: **Alexandria, Moharam Bek, Souk Al Asafra, Wabur al Miyah**.

In **Al Jizah**, 25 incidents killing 30 people were reported. The following locations were affected: **6th October City, Al Agouza, Al Ayyat, Al Haram, Al Jizah, Al Kuraymat, Al Warraq, Boulaq Ad Dakrou, El Badrashin, El-Hawamdia, Faysal, Kirdasah, Mohandiseen, Oula**.

In **Al Minufiyah**, 5 incidents killing 0 people were reported. The following locations were affected: **Ashmun, Birket al Saba, Minuf, Shibin al Kawm, Tala**.

In **Al Minya**, 2 incidents killing 0 people were reported. The following locations were affected: **Hasan Basha, Minya**.

In **Al Qahirah**, 43 incidents killing 9 people were reported. The following locations were affected: **Al Maadi, Al Matariyah, Al Qasr al Ayni, Al-Darb Al-Ahmar, As Sayyidah Zaynab, Az Zamalik, Bulaq, Cairo, Fifth Settlement, Heliopolis, New Cairo City, Tahrir Square, Tura Prison**.

In **Al Qalyubiyah**, 6 incidents killing 3 people were reported. The following locations were affected: **Al Khusus, Bahtim, Banha, Shibin al Qanatir, Shubra al Khaymah**.

In **Ash Sharqiyah**, 9 incidents killing 7 people were reported. The following locations were affected: **Abu Hammad, Abu Kabir, Faqus, Zagazig**.

In **Aswan**, 2 incidents killing 0 people were reported. The following locations were affected: **Abu Sunbul, Aswan**.

In **Bani Suwayf**, 5 incidents killing 4 people were reported. The following location was affected: **Bani Suwayf**.

In **Dumyat**, 4 incidents killing 2 people were reported. The following location was affected: **Damietta**.

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

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

In **Shamal Sina'**, 89 incidents killing 430 people were reported. The following locations were affected: **Al Arish, Al**

Hasna, Al Mahdiyah, Al-Khurayzah, An Nakhl, Bir Al-Abd, El Qawadis, Mt. Umm Husayrah, Rafah, Sheikh Zuweiyid.

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

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
- ACLED – Armed Conflict Location & Event Data Project: Realtime 2016 All Africa File (updated 30th April 2016), 30 April 2016
http://www.acleddata.com/wp-content/uploads/2016/05/ACLED-All-Africa-File_20160101-to-20160430.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, first quarter 2016: Update on incidents according to the Armed Conflict Location & Event Data Project (ACLED), 3 May 2016