

Vulnerability Assessment Report

Zgharta and Minieh-Danniyeh districts North Lebanon

Table of contents

- 1. Executive Summary
- 2. Overview
- 3. Main results
- 4. Recommendations
- 5. Annexes

22 April 2013 – 17 May 2013

1. Executive Summary

This report is the result of 4 weeks' field work from April 22 to May 17 carried out in the two districts of Zgharta and Minieh-Dennieh by SOLIDARITÉS INTERNATIONAL's (SI) outreach workers. During the assessment, the outreach team visited 21 villages and interviewing 575 of the approximately 6,300 households registered by UNHCR. It must be noted, however, that this sample may not be representative of the whole refugee population in the two districts, as the outreach teams were concentrating on locations hosting the most refugees, and specifically seeking out the most vulnerable among them.

The general objective of this assessment was to have an in-depth understanding of the needs and vulnerabilities of the people affected by the Syrian crisis and, more specifically, to have more insight into the vulnerabilities as concerns the WASH, shelter, livelihoods and NFI sectors, and to characterize the refugee population and host communities according to these vulnerabilities.

The survey shows in general that *among the most vulnerable* refugees, **over a third of the respondents had special needs** (chronic illness, pregnant/lactating, disabled, single parent, elderly, unaccompanied minors) and a **great majority of the households rely on daily work** as their main source of income, and this in a context where work is more and more difficult to find, at least for more than a few days a month.

Following the analysis of the surveys and based on direct observations from the outreach workers, four main areas of intervention were assessed as top priorities.

First, shelter kits and sanitation in informal tented settlements and, second, rehabilitation in collective shelters (warehouses, garages, unfinished buildings) have been identified as the two top priorities. Indeed, almost half of the surveyed shelters are considered not weatherproofed, and sanitation facilities are few or nonexistent and often not functional.

Significant differences were observed between the coastal area of Minieh and the mountainous area of Danniyeh. In the coastal area of Minieh, shelter conditions were assessed to be more difficult especially in tented settlements and crowded warehouses and shops where families are deprived of access to the water network and to basic sanitation facilities.

The refugees in the mountainous area are generally living in better conditions as they are living in the houses of local residents. This being said, they live under **a high threat of eviction as summer approaches** with the locals either returning to their homes or simply raising the rent. As a result, the third priority identified was to reduce the burden that rent represents to the household economy by **putting in place a cash-for-rent activity**.

Finally, **non-food items (NFI) for newcomers** remain relevant in many cases. Upon arrival many (though not all) newcomer households benefit from neighborhood solidarity and community support to access basic NFIs such as mattresses, blankets and kitchen sets. With regards to hygiene kits and baby kits specifically, although most households had soap (indeed the vast majority reported washing their hands *with soap*) the need for assistance is still crucial, as newcomers lacked most of the items in the standard hygiene and baby kits.

2. Overview

INTRODUCTION

Following the initial assessment carried out in late January 2013 by the emergency team, SOLIDARITÉS INTERNATIONAL (SI) identified significant gaps in the sectors of WASH and shelter in the two districts of Minieh-Denniyeh and Zgharta.

An emergency program was designed, including priority WASH, Shelter and NFI activities for a total of 11,250 direct beneficiaries. In order to have a better understanding of the evolution of the situation at household level, profile vulnerabilities and select the most vulnerable beneficiaries of SI's activities, a more in-depth assessment was carried out. This report is the result of 4 weeks of field work from April 22 to May 17 carried out in the two districts of Zgharta and Minieh-Dennieh by 8 outreach workers. Its objectives and main findings are described below.

LOCATION¹

The districts of Zgharta and Minieh-Dennieh are located in the North Governorate of Lebanon, east of Tripoli. According to UNHCR's latest figures, 46 villages are hosting registered refugees in Zgharta district and 58 in Minieh-Dennieh.

During the assessment, the outreach team only visited 21 villages in the two districts, concentrating on the places hosting the highest number of refugees. In these villages, focal points from the municipality or from the refugee community were asked to lead the team to the most vulnerable of them (i.e. living in crowed shelters, tented settlements, newcomers, etc...)

As of May 2013, most of the registered Syrian refugees were concentrated on the coastal area of Minieh (in Al-Minnieh, Beddaoui, Deir Amar and Bhannine), the central part of Zgharta (Zgharta, Miryata, Majdalaya, Kfar Zeina...) and the mountainous region of Denniyeh around the district capital of Sir Ed Denniyeh (Sir, Aassoun, Kharnoub...).

OBJECTIVE

The general objective of this assessment was to have an in-depth understanding of the needs and vulnerabilities of the people affected by the Syrian crisis in the districts of Zgharta and Minieh-Denniyeh.

The specific objectives were to have more insight into the vulnerabilities related in particular to WASH, shelter, livelihoods and NFI sectors and characterize the refugee population and host communities according to these vulnerabilities. Secondly, it intended to help identify variables that can be used as key eligibility criteria for targeting and more clearly defining SI's intervention methodology.

This assessment is complementary to the initial assessment carried out in January, which is why the narrative does not go into too much detail, concentrating instead on the prioritization of needs in order to inform recommendations as to the most appropriate types of activities.

¹ For more information on the locations and the list of villages visited, see "Annex A: map of SI's intervention area"

The final purpose of this assessment was to improve the program design based on the key findings and adjust the size and scale of the respective activities to the current needs and the most acute and urgent vulnerabilities.

Finally, this assessment was also the opportunity for SI to expand its network of contacts with the municipalities, local focal points and representatives of the refugee community.

METHODOLOGY

The first step of the assessment was to interview key informants (Lebanese civil servants in the municipalities, local organizations working with the refugees, representatives from the refugee community, etc...) to gather general information on the number of refugees, their locations, their living conditions and problems they might face. The organization and its mandate were introduced, explaining its expertise and scope of intervention with the objective of creating a network of focal points in each village for referral of potential newcomers or persistent gaps in assistance.

Then, a survey form², developed specifically for this exercise and designed to last approximately 30 minutes, was administered at household level by the outreach workers to approximately 575 households³. Particular attention was also paid to direct observations by the surveyors (outreach workers) and their qualitative comments and recommendations with regards to potential interventions.

Members of the WASH and Shelter team also took part in the assessment in order to provide a more technical point of view on evaluating the rehabilitation needs.

LIMITATIONS

This assessment presents numerous limitations related to the time constraints and the purpose of its exercise. This survey should therefore not be viewed as a comprehensive assessment of the refugees' vulnerabilities in Zgharta and Minieh-Denniyeh but an attempt to assess the situation of *the most vulnerable of them* in order for SI to be able to adapt its assistance to their most pressing needs and target the most vulnerable in terms of shelter, WASH and NFI.

Although all the main villages in the two districts were visited, only the families living in the most vulnerable conditions were surveyed representing approximately 575 surveys out of a total of 6,300 households registered by UNHCR (as of the middle of May 2013) in Zgharta and Minieh-Denniyeh.

3. Main results

The main results of the assessment are presented below. These observations are based on the quantitative information gathered during household surveys, and also from direct observation and contact with host communities or local authorities.

² See « Annex B : Household survey form »

³ It should be noted that the survey form was revised a few times during the assessment to integrate aspects that were not foreseen prior to starting data collection in the field. The final survey form now captures the same data as the one harmonized by the NFI sector working group. Consequently, some questions were added later on and therefore the number of responses to a few of the questions is lower than the total sample of 575. The full dataset is available from SI, but for ease of understanding in this report all results have been shown as percentages.

DEMOGRAPHIC DATA

1. Status

Among the most vulnerable families interviewed by the outreach team, with the exception of four cases of Lebanese households living in collective shelters and a Palestinian from Lebanon, all of them were Syrian refugees (regardless of registration status).

Nationality of the HH?				
	Syrian	99,1%		
	Lebanese	0,7%		
	Palestinian/Lebanese	0,2%		
	PRS	0,0%		

This observation could be explained by the fact that Syrian refugees were almost exclusively identified by focal points as within "the most vulnerable" population, not necessarily taking into account Lebanese families living in similar conditions. Consequently, although the program intends to target "vulnerable populations affected by the Syrian crisis" regardless of their status, very few Lebanese or Palestinians appear among the most vulnerable interviewed. The question of vulnerability, irrespective of nationality, will be re-explained to the community focal points. In addition, the number of focal points per locality will be increased in order to avoid any potential discrimination.

2. Newcomers

In four weeks of field work, around 18% of the refugees (43 households) at the time they were interviewed could be considered as newcomers (being in Lebanon for less than a month and not being registered by UNHCR).

This figure is at the moment below the project's target of 200 households per month to be assisted with NFIs and far from the humanitarian community's projection of 400 households per week in Zgharta and Minnieh-Dennieh⁴. This could be explained in part by the fact that our referral process is not in place and our network of contacts is not very well developed. It could also be due to the reduced delay in the registration process which is now closer to two weeks than one month as concerns these two districts.

However, if we consider only the number of newcomers identified by the outreach team during the final week, the figures are closer to 30 to 50 households per week. The team believes that the referral system (with a hotline) will become much more efficient as activities progress.

3. Special needs

Female-headed households represent around 20% of the refugees interviewed.

When asked if a member of the household had specific needs, more than a third of the respondents (38.9%) answered yes. The most frequent cases are related to chronic illness (32.6%), pregnant and lactating women (32.2%) and disabilities (13.9%).

⁴ In April 2013 there were an estimated 42,000 refugees registered by UNHCR in Zgharta and Minnieh-Dennieh. At the time, there were about 400,000 refugees nationally with a projection of over 1 million by the end of 2013 (according to the RRP5 planning figures). By projecting the same relative increase to these two districts, about 115,000 refugees (representing some 23,000 households) would be expected by December 2013, representing about 1600 newcomer households per month.

If yes, what kind?			
Chronic illness	32,6%		
Pregnant or lactating woman,	32,2%		
Disability	13,9%		
Single parent	13,9%		
⊟derly	5,2%		
Unaccompanied minor	2,2%		

Cases of disabled or injured persons are referred to Handicap International.

FOOD SECURITY AND LIVELIHOODS

4. Main source of subsistence

For a great majority of the refugees surveyed, daily work is the main source of income. For most of them agricultural labor, construction work and house-cleaning offer the best opportunities for work, on average 10 to 15 days a month for a salary ranging from 9,000 to 30,000 LBP a day (USD 6 to 20 a day). Syrian migrant workers who are used to coming to Lebanon for seasonal work are finding it much easier to find work and are much more able to provide for their families. Regardless of the district, however, work is rare.

It should also be noted that in Zgharta, refugees tend to be working on average more days per month and for a better salary considering that there is less competition than in Minieh-Denniyeh.

Humanitarian assistance, savings, charity and borrowing were also often mentioned as the main sources of subsistence for Syrians in Lebanon.

Consequently, when asked whether in the past three months the household has been unable for pay for basic needs, 53.1% of them answered yes. Food is the main issue for 44.2% of them, followed by rent (33.5%) and healthcare (21.8%).

5. Food consumption

Considering that as of today, the WFP is assisting every registered refugee with monthly food vouchers, the number of meals per day has not decreased as compared to the beginning of the crisis for the great majority of the refugees interviewed.

Nonetheless, 81.6% of the households interviewed reported having some items removed from their diet. For two third of them, meat is the first item they stopped buying, followed by dairy and fruits.

This situation should be closely monitored considering that starting from next August or September, the WFP is planning on a reduction in the proportion of refugees receiving food assistance.

SHELTER

1. Type of Shelter

More than half of the shelters visited by the outreach team fell into the "collective shelter" category. This can be explained by the fact that the outreach team has been especially looking for most vulnerable cases of refugees and this figure does not represent the actual overall distribution of refugee shelter type in the two districts.

This approach of looking for the most vulnerable has led the team to tents, handmade shelters and warehouses or similar in more than 78% of the cases. Again this figure does not represent the actual overall distribution of refugee shelter type in the two districts but rather indicates the distribution to be expected in SI's operations.

Only 12.3% are housed in unfinished building and none of the surveyed households are without accommodation. This has an impact on the type of shelter activities to be implemented, in particular the weatherproofing and emergency shelter kits.

Finally, it should be noted that significant differences were observed between the coastal area of Minieh and the mountainous area of Denniyeh. The refugees living in the mountainous area generally have acceptable shelter conditions as they are living in local houses. However, as pointed out in the

initial assessment, there is a high threat of eviction as summer approaches and the locals are returning to their homes, in Sir Ed Denniyeh and Aassoun for example. The situation should therefore be closely monitored as rent will increase and some families will be left without shelter.

In the coastal area of Minieh, on the other hand, shelter conditions were assessed to be more difficult especially in tented settlements and crowded warehouses and shops where families are deprived of access to the water network and to basic sanitation facilities.

2. Rent

The survey results show that a majority (70.5%) of Syrian refugees are paying rent in exchange for their stay in different accommodations (whether they are in apartments, unfinished buildings, garages, shops or living under tents), 22.7% are hosted for free and 6.8% are not paying rent but are staying in exchange for work.

About 30% of the households interviewed stated that they were in debt with their landlord. For 80% of them, the debt amounted to between one and three months' rent.

Almost a third of the households interviewed stated that they were at risk of eviction, a great majority of them because they could no longer afford to pay rent.

Rent in the two districts ranges from USD 50 to 300 a month with great disparities depending on the type of shelter and the area. On average, a household spends around USD 100 a month with the lowest rent for tented settlements and the highest in the mountainous region of Denniyeh.

3. Weatherproofing and need of rehabilitation

Characteristics	
Absence of door/w indows	34,2%
Holes/leaks in ceiling	27,6%
Unfinished floor(i.e not cement)	16,4%
Walls made of plastic sheeting/cloth	18,8%
No plastering on the walls	3,0%

Almost 50% of the surveyed shelters are considered not weatherproofed, with the main causes for this being the absence of doors and windows and leaks in the ceiling. In addition, 62.6% of the shelters visited had no heating system. In light of the coming winter, this will have a direct impact on the design of rehabilitation activities.

Tented settlement in Majdlaya

NON-FOOD ITEMS

During the interviews, households were asked about their need for non-food items, the information being crosschecked through direct observation by the surveyors.

1. Newcomers

Although many newcomers arrived in Lebanon with few possessions, support from neighbors, relatives or friends have allowed many of them to have mattresses, blankets and kitchen sets. Hygiene kits and baby kits, however, were identified as the most urgent needs for many newcomers considering most of them do not have the means to purchase basic hygiene items.

2. Registered refugees

For around 60% of the respondents, mattresses and blankets were not the most pressing needs. While there is still a need for 40% of the households interviewed, on average families already had one or two mattresses and blankets. This observation could be explained by the fact that some of the household might have sold these items after the winter to cover other, more urgent needs. Some might have also given part of their mattresses and blankets to newcomers or to unregistered refugees.

Kitchen sets were not considered a priority for more than half of the households, many of them having brought kitchen utensils with them from Syria or having already been assisted. Similarly, availability of hygiene items is not a concern for many of the registered refugees considering they are assisted on a monthly basis by UNHCR.

WATER SANITATION AND HYGIENE

1. Access to safe drinking water

Only 6.5% of the surveyed households are fetching water from an unsafe or unimproved source such as a river. Among the rest, 11.3% of the families interviewed reported having to buy their water due to a lack of access to safe water. The 82.2% left have access to safe or relatively safe water sources such as municipality water networks or private boreholes.

What is yor current drinking water source?		
Municipality w ater network(tap)	50,0%	
Private borehole/w ell	30,8%	
Bottle of water	11,3%	
River	6,5%	
Water trucking	1,4%	

Dirty water tank in Majdalaya

Many water tanks were not cleaned and not properly covered or protected from external sources of contamination.

It should be noted that for the households who have to buy their water, there has a serious impact on their economy.

Although SI did not test the quality of the water, the relatively high proportion of refugees having access to safe water can be indirectly confirmed by the low number of water-related diseases reported. Around 75% of the households surveyed stated that they did not suffer from diarrhea in the previous two weeks.

Number of cases of diarrhea in the past two weeks?			
0	74,3%	74,3%	
1	16,0%	1 16,0%	
2	5,2%	2 7 5,2%	
3	4,4%	3 4,4%	

2. Sanitation facilities

Although more than 94.6% of the households interviewed stated that they were using toilets as opposed to open defecation, access to sanitation facilities is inadequate with more than 47% of the households reporting having to share the same toilet with more than 20 people (SPHERE standard). This is partly due to the fact that the outreach team has targeted a large quantity of collective shelters as explained above. As a consequence of this result, SI's WASH activities will now be prioritizing the construction and rehabilitation of toilets and latrines.

In addition to the number of people per toilet, according to the surveyors' observations half of the toilets assessed were in bad condition (not functioning properly) and many of them were not cleaned, smelling and attracting flies.

Finally, around 54% of the toilets visited were lacking privacy (absence of lock or doors), especially in collective shelters and tented settlements.

Toilets status			
	Yes	No	
Status:good condition?	50,0%	50,0%	
Status :Continous leak?	39,8%	60,2%	
Status:Clean?	46,8%	53,2%	
Status:Smelling?	58,3%	41,7%	
Status:Flies?	52,1%	47,9%	
Status:Privacy?	54,0%	46,0%	
Status:Separation?	88,8%	11,2%	

Latrines in Majdalaya and Bhanine tented settlements

3. Hygiene practices and knowledge

When do you wash your hand?			
After defecating	30,6%		
Before cooking	23,1%		
Before eating	30,0%		
Before breast feeding	9,7%		
After eating before sleeping	6,5%		

How?			
	With soap	85,5%	
	With water only	14,5%	

In general, the households interviewed have a good knowledge of hygiene practices and more than 85% of them stated that they were using soap to wash their hand. This observation can also be related to the relatively good access and availability of water and soap.

4. Recommendations

Four main areas of intervention were identified, in order of priority, by the outreach and WASH/Shelter teams.

1. Sanitation and shelter kits in tented settlements

Construction and rehabilitation of latrines and showers has been identified as the first priority, where sometimes up to 80 people share a single inadequate latrine.

Moreover, although tents and hand-made shelters are in relatively good condition for the already-settled refugees (who have sometimes already been assisted), the situation for newcomers is different. They are either hosted by neighbors, relatives or friends upon arrival pending assistance or income to build a shelter of their own and therefore overcrowd the often already-inadequate shelter, or live in basic handmade shelters that are not properly weatherproofed.

Villages/towns identified: Bhannine, Minnieh, Majdalaya, Markabta

2. Sanitation and shelter rehabilitation in warehouses, unfinished buildings

Similarly to the situation in tented settlements, sanitation infrastructure has been identified as a priority in warehouses and unfinished buildings. Shelter rehabilitation is also critical with families living in precarious and insalubrious dwellings.

Villages/towns identified: Zgharta, Kfar Zeina, Kfar Chakhna, Miryarta

3. Cash for rent for eviction cases for vulnerable families

Although the great majority of families in the Denniyeh area are living in private apartments in good conditions, many of them will be at risk of eviction during the summer (because the landlord will want to use the premises or raise the rent) and few alternative solutions are available to them. Consequently, those who cannot pay rent and get evicted will necessarily relocate to tents, garages or warehouses, thus increasing their vulnerability. Cash for rent activities should therefore be considered as a pertinent strategy for vulnerable households (i.e. single female-headed households, disabled head of household, injured breadwinner, etc...).

Villages/towns identified: Sir Ed Denniyeh, Assoun.

4. NFIs for newcomers

Upon arrival many, but not all, newcomer households benefits from charity and community solidarity to access basic NFIs such as mattresses, blankets and kitchen sets. However, with regards to hygiene kits and baby kits specifically, the need for assistance is still crucial, the majority not having the financial means to purchase these items even if though are available near the places where they seek refuge.

5. Annexes

ANNEX A: MAP OF SI INTERVENTION AREA

List of villages visited

District	Village
Zgharta	Majdlaya
Zgharta	Miryata
Zgharta	Fawar
Zgharta	Zgharta
Zgharta	Kfar Zeina
Zgharta	Kfar Chakhna
Zgharta	Ehden
Zgharta	Bchannine
Zgharta	Raskifa
Zgharta	Kfar Fou
Zgharta	Deir Nbouh
Zgharta	Kozhayya
Minieh	Markabta
Minieh	Bhannine
Minieh	Minieh
Minieh	Nabi
	Youchaa
Minieh	Deir Amar
Denniyeh	Sir Ed
	Denniyeh
Denniyeh	Aassoun
Denniyeh	Sfire
Denniyeh	Kharnoub

ANNEX B: SURVEY FORM

SOLIDARITÉS INTERNATIONAL – Lebanon – Household Survey

SOLIDARITÉS INTERNATIONAL

Instruction: This form is to be filled for each household surveyed. ☐ Rent support **0.2.** P-Code ☐ Financial/cash support 0.3. District Other: **0.4.** Zone □ Zgharta ☐ Minieh □ Danniyeh II. Livelihood **0.5.** Date II.1. What is currently your main source of subsistence? 0.6. Name of the agent Daily work Nbr of days/month: 0.7. Solidarités introduction ☐ Yes □ No Permanent job Charity I. Bio-data Humanitarian assistance Remittances Using savings П Borrowing Other First name: Small business I.1 Head of HH full name ☐ Yes □ No Last name: II.2 In the past three months, has II.2.1 - If yes, which one? I.2 Sex of the Head of HH □ Male ☐ Female your HH been unable to pay ☐ Food ☐ Rent for basic needs? ☐ Health care □ Water I.3 Phone n° in Lebanon □ Neighbor ☐ Other: I.4. Nationality of the HH Syr Pal/LB PRS Leb III. Food consumption I.5 Place of origin in Syria (1) Adults: III.1 Nbr of meals per day I.6 UNHCR ProGres number (2) Children: III.2 Nbr of meals per day (1) Adults: I.6.1 Date of UNHCR registration (2) Children: ☐ Did not know it was possible before the crisis? ☐ Distance from the registration office ☐ Yes □ No III.3 Is there any item that I.7 Why are you not ☐ Awaiting appointment III.3.1 - If yes, please specify? disappeared from your registered with ☐ Do not want to be registered ☐ Fruits □ Meat □ Dairv diet? UNHCR? ☐ Missing ID ☐ Vegetables ☐ Other: □ Fear III.4 Where do food items ☐ Direct purchase ☐ Charity □ Other: ☐ WFP vouchers ☐ Other: come from? I.7.1 UNHCR leaflet & explanations given by SI ☐ Yes □ No IV. Shelter **I.8** Date of arrival in Lebanon ☐ Tent or basic hand-made shelter ☐ al Masnaa ☐ Arida □ Dabussy ☐ House / Apartment I.9 Entry to ☐ Other legal entry location: ☐ Warehouse / Garage / Shop Lebanon? IV.1 Type of shelter ☐ Illegal entry location: ☐ Unfinished building Male Female ☐ Public building: I.10 Composition of the HH □ No accommodation age < 5 yrs IV.2 Collective shelter ☐ Yes □ No 5 yrs < age < 18 yrs IV.3.1 - □ Hosted ☐ In-kind ☐ Cash age > 18 yrs IV.3.2 - If in cash amount \$/month I.11 Schooling of children IV.3 Rent Nbr going to school IV.3.3 - If in debt how many months I.12 Does a member of the HH have specific ☐ Yes IV.3.4 - If hosted by whom? needs? □ No ☐ Relative ☐ Friend □ Stranger I.12.1 - If yes, what kind? ☐ Yes ☐ Chronic illness □ Disability ☐Single parent □ Elderly IV.4 Are there any IV.4.2 - If yes, explain : ☐ Pregnant or lactating woman ☐ Other: current eviction ☐ Incapacity to pay the rent □ No I.12.2 Needs for referral to HI? ☐ Yes threats? ☐ Owner wanting to use premises ☐ Yes ☐ Other: I.12.3 Unaccompanied minor □ No ☐ House destroyed □ Insecurity IV.5 Nbr of rooms (excluding bathroom / toilets) I.13 Reason for ☐ Fear of being arrested ☐ Medical condition □ Yes fleeing Syria? □ No ☐ Other: ☐ Economic IV.6.1 - Characteristics I.14 Displacement pattern (do not mention place of origin) IV.6 Is the shelter ☐ Absence of door / windows Location When Reason of displacement weatherproofed? ☐ Holes / leaks in ceiling .O ☐ Unfinished floor (i.e. not cement) 1 **Ref I.13** ☐ Walls made of plastic sheeting / cloth ☐ Other : 2 ☐ Fuel stove ☐ Fireplace IV.7 Presence of heating ☐ Gas stove ☐ Coal stove 3 ☐ Wood stove ☐ Electrical heater system? □ No □ None □ Other .. I.15 Did you leave I.15 - If yes, please specify. IV.8 Presence of electricity? Yes □ No any family ☐ Engagement in political/military activities □ None ☐ Mosquitoes members IV.9 Presence of insects ☐ Missing □ Arrested □ Injured ☐ Flies ☐ Cockroaches behind? or rodents? ☐ Other: ☐ Other ☐ Financial reasons □ Rats I.16 Have you already □ No ☐ Yes V. Non Food Items been registered by If yes, by whom? Items Needs Quantity another org./gov't? V.1 Mattresses/4 ☐ Yes □ No ☐ Yes I.17 Assistance received so far: □ No 1.17.1 Type When? By whom? V.2 Blankets ☐ Yes □ No ☐ Food coupons V.3 Hygiene Kit (no soap - no bucket) ☐ Yes 1 □ No ☐ Hygiene kits V.4 Baby Kit ☐ Yes □ No 1 ☐ Baby kits V.5 Kitchen set ☐ Mattresses/blankets ☐ Yes ПΝο 1 (no cooking pot - no plates - no pan) ☐ Shelter kits

VI. WASH		VII. Pictures	
	☐ Municipality water network (tap)	VII.1 - Nbr of pictures taken	
VI.1 What is your current drinking water	☐ Private borehole / well☐ Bottled water☐ River☐	VII.2 - N° of 1 st picture	
source	☐ Water trucking (if yes, frequency/)	VII.3 - N° of last picture	
	☐ Other:		
VI.2 Distance to drinking	☐ Less than 2 min (~<100m)	VIII. Comments from Surve	
water source	☐ Between 2 and 5 min (100m<~<500m) ☐ Between 5 and 10 min (500m<~<1km)	VIII.1 According to you does this shelter need rehabilitation?	
(if outside of shelter)	☐ More than 10 min (~>1km)	VIII.2 Explain why	
VI.3 Drinking water	☐ Yes ☐ No If yes - capacity (L)	, ,	
storage	- cleanliness ☐ Yes ☐ No		
	☐ Same as drinking water		
VI.4 What is your current	☐ Municipality water network (tap) ☐ Private borehole / well		
domestic water	□ River		
source?	☐ Water trucking (if yes, frequency/)		
	Other:		
VI.5 Distance to	☐ Less than 2 min (~<100m)		
domestic water	☐ Between 2 and 5 min (100m<~<500m) ☐ Between 5 and 10 min (500m<~<1km)	VIII.3 According to you do the	
source (if outside of shelter)	☐ More than 10 min (~>1km)	water or sanitation facilities	S ☐ Yes ☐ No ☐ Don't know
VI.6 Domestic water	☐ Yes ☐ No	need rehabilitation? VIII.4 Explain why	
storage	If yes - capacity (L)	Tim r Explain tiny	
VI.7 Water related	- cleanliness ☐ Yes ☐ No Diarrhea (nbr): cases		
diseases in the last 2	Skin disease (nbr): cases		
weeks (for the family)	Others: - what cases		
	□ None □ Ceramic filtering		
VI.8 Water treatment *	☐ Boiling water ☐ Chlorination / Tabs		
	☐ Cloth filtering ☐ Other		
	☐ After defecating		
	☐ Before cooking ☐ Before eating		
	☐ Before eating ☐ Before breast feeding		
	☐ After cleaning child's bottom	VIII.5 General Comments	
VI.9 Hand washing *	☐ Other		
	☐ With Soap ☐ With water only		
	☐ With something else		
	VI.9.3 - Why ☐ to feel clean ☐ to prevent diseases		
	☐ don't know ☐ Other		
	VI.10.1 - Frequency:/week VI.10.2 - Location:		
VI.10 Body washing *	☐ Toilets ☐ Bathroom ☐ Other		
(shower)	VI.10.3 - Means: ☐ Soap ☐ Water only		
	VI.10.4 - Nbr of pers. sharing the facility		
	VI.11.1 - Where		
VI.11 Defecation	☐ Shelter Toilets/latrines		
location *	☐ Public Toilets/latrines☐ Open air		
rodation	VI.11.2 - Distance, if open air or public	l 	
	□ ~<50m □ 50m<~<100m □ ~>100m VI.12.1 - Type	Thank you, do you have an	y questions ?
	☐ Pit latrine ☐ Sewage network		
	☐ Septic tank ☐ Piped to river		
	☐ Don't know ☐ Other		
	Functional ☐ Yes ☐ No		
VI.12 Toilets type	Continuous leak ☐ Yes ☐ No Clean ☐ Yes ☐ No		
VI.12 Tollets type	Smelling		
	Flies		
	Privacy ☐ Yes ☐ No Separation ☐ Yes ☐ No		
	VI.12.3 - Nbr of pers. sharing the toilets		
	VI.12.4 - Mean of cleaning the toilets		
	☐ Water only ☐ Soap ☐ Don't know		
VI 12 Wests discress!	☐ Burning ☐ Waste pit (burial)		
VI.13 Waste disposal	☐ Dumpster ☐ Leave it where it is ☐ Dump site ☐ Other		
·		•	