SHELTER

Overall Objective

Reduce the vulnerabilities related to Shelter, Settlement and Essential Household Items (EHI) of the disaster-affected population in Mozambique.

Specific objectives

· Mitigation and Prevention: the vulnerability to natural disasters has been reduced by providing assistance and capacity to the Government, Civil Society and Communities at both national and local level for addressing resistant shelter, adequate planning, basic and social services, and infrastructure in coordination with other groups.

· Preparedness and Response: the target population has Shelter, Settlement and Essential Household Items (EHI) to agreed standards for emergency.

· Early Recovery: the target population has shelter and settlement to agreed standards for early recovery, which will continue to be met until durable solutions are achieved.

· Sustainable Reconstruction: the target population has durable shelter and settlement to agreed standards for recovery.

Planning Assumptions

· Security (political instability, conflict, disasters-related hazards, host/hosted community insecurity) in the affected area.

· National and Local governments willing / prepared to accept external support.

· Access to the affected areas.

· Availability of resources (funding, relief goods, programming personnel).

· Access to existing or new sites for the required area/space for shelter.

· Access to existing or new temporary or permanent basic infrastructure and essential communal facilities.

· Functioning land and property registration process.

· Protection and promotion of existing and sustainable coping mechanisms.

· Protection and promotion of feasible livelihood strategies.

· Appropriate community involvement in problem identification and solutions.

· Availability of technical expertise in-country to ensure rapid response taking into account the minimum standards and policy guidelines.

· The main stakeholders are aware that the IFRC will lead the in-country shelter cluster in case of a major emergency.

Requirements

· A rapid assessment of shelter, settlement and essential household needs in disaster-affected areas is required to assess needs and ensure that lives are saved, the availability of drinking water and basic hygiene conditions. Assessments should also include details on accessibility, numbers of population affected, disaggregated by gender taking into consideration the different gender needs and the capacity of local WES authorities and partners to respond to the situation.

· Developed rapid standard assessment tools for Shelter, Settlement and Essential Household Items, using agreed methodologies and analysis with reference to agreed standards (e.g. Sphere, national, cluster, etc.)

· Developed technical tools for human settlement risk vulnerability, environmental and social impact assessments and mapping of the affected areas at a very early stage of the recovery phase.

· Developed standardized relief kits for shelter and essential households that are commonly accepted by main stakeholders (ie. „Shelter kits‟).

· Provided means and technical support for developing adequate and environmentally sustainable settlement planning through participatory approach addressing land tenure issues and ensuring adequate livelihood conditions in resettlement areas at a very early stage of the recovery phase.

· Provided means and technical support for developing guidance on safe house repair and construction, including appropriate technologies based on improved local knowledge and disaster-resistant building methods.

· The communities are involved in activities related to preparedness, response and recovery.

· Strengthened institutional disaster management on shelter and settlement issues, by providing training and technical support.

· Strengthened the participation of municipal/local governments in disaster management.

· Promoted and strengthened national and regional cooperation for the provision of shelter and the access to land and services to the affected population.

· Supported the development of procurement plans in consultation with UN agencies and all counterparts.

· Monitored all resettlement activities.

· Sustainable alternatives to the resettlement of populations are being explored.

Activities to be undertaken before an emergency (mitigation, prevention, preparedness)

	
	Activities
	By whom
	When

	1.
	Participation on HCT WG and CTGC meetings
	All members
	On-going

	2.
	Identification of shelters in safe areas and infrastructure.

	National Institute of Disaster Management (INGC), District and Provincial governments
	On-going

	3.
	Pre-positioning of relief material related to shelter and NFIs
	INGC, Shelter Cluster members
	On-going

	4.
	Setting up a process of co-ordination and consultation among local initiatives specialized in shelter. Lay the basis for follow up with technical co-operation initiatives.
	INGC, National Directore of Housing and Urban Planning (MOPH-DNHU), Shelter Cluster members
	On-going

	5.
	Provide capacity building at the community level in “awareness” and “advocacy” in disaster prevention, on issues related to shelter
	INGC, Shelter Cluster members
	On-going

	6.
	Promotion and strengthening of existing national co-ordination and response mechanisms at national, local and community level.
	INGC, MOPH-DNHU cluster leader
	On/going

	7.
	Prepare a standby logistics agreement with construction material companies and counterparts to ensure availability for rapid delivery of standardized relief material all over Mozambique.
	INGC, Shelter Cluster leader
	On-going

Activities to be undertaken during an emergency (disaster response)

	
	Activities
	By whom
	When

	1.
	Participate on the assessments with the Government and in coordination with other groups
	INGC, MOPH-DNHU, cluster members
	During emergency

	2.
	Cyclones: provide temporary shelter in existing infrastructures
	INGC, local governments
	Before the arrival of the cyclone

	3.
	Determine the location of accommodation camps and resettlement areas and set up a quick registry system
	INGC, local governments, custer members
	Within the 1st week

	4.
	Provide emergency shelter and basic NFIs. Including technical support on the efficient use of emergency shelter items (on the job trainings, using existing awareness materials etc)
	NGC, local governments, custer members
	Within the 2st week

	5.
	Coordinate with the WASH group in overlapping activities such as providing temporary sanitation, water supply facilities and other basic NFIs
	MOPH, WaSh and Shelter cluster leaders
	Within first 2 - 4 weeks

Activities to be undertaken during the Early recovery and Sustainable Reconstruction phases

	
	Activities
	By whom
	When

	1.
	Perform a damage assessment and planning measures for shelter, provision of basic and social services and infrastructure in a participatory manner
	INGC-GACOR, MICOA-DNAPOT, MOPH, Shelter Cluster members
	Immediately after the end of emergency period

	2.
	Provide information on available supplies/material for reconstruction activities
	MOPH, INGC-GACOR, Shelter Cluster members
	Within 1 - 2 months

	3.
	Mobilising both technical support and material for self-help reconstruction activities, including capacity building for low-cost housing construction techniques
	MOPH, INGC-GACOR, MTC, Shelter Cluster members
	3 - 6 months

	4.
	Developing and re-activating productive economic activities, especially through the construction of multi-purpose warehouses
	INGC, MOPH, Shelter Cluster members
	

	5.
	Developing guidance on land ownership and responsible resettlement options for landless/homeless and those living in areas considered as unsafe.
	INGC, MOPH, MICOA, Shelter Cluster members
	

	6.
	Develop guidance for specific activities that affect the planning of settlements/villages/neighborhoods. (ie.debris removal and reuse, repairs/demolitions, land use and management..) in an inclusive way.
	INGC, MICOA,local governments, Shelter Cluster members
	6 – 12 months

Human Resources Availability

In case of major natural disasters, about 20 specialized staff from various institutions members of the Global Emergency Shelter Cluster can be deployed to the country, leaded by the IFRC Shelter Cluster Coordination Team.

Mozambique Red Crosss (CVM): Branches in all provinces and most of districts (average of 5 staff and 550 volunteers per province). The CVM DM Department at Central HQ coordinating the shelter cluster during preparedness phase and response to minor emergencies.

IFRC: Shelter Coordination Teams (SCT) composed by three specialized people, ready to be deployed in the country within a few days in order to lead the cluster along with CVM, in case of a major natural disaster. The SCT comprises a Coordinator, a Technical Coordinator and an Information Manager. Additionally, a Shelter Recovery Adviser is increasingly a member of the standard team. Environmental Advisors and Mapping Assistants can also be included as required. The role of the SCT Liaison Officer will be undertaken by a representative of the CVM.

UN-HABITAT: 3-5 specialized staff (architects, engineers, geographers, DRR specialists...) based in Maputo. Global human resources can be deployed to Mozambique in times of early recovery.

OIM: 5 persons based in Maputo, one of them is a shelter specialist. Global human resources that can be deployed immediately to Mozambique in times of emergency.

UNICEF: no data available

KULIMA: 2 specialized staff, ready to be deployed during a week

CARE: Global human resources that can be deployed to Mozambique in times of emergency.

World Vision: 2 specialized staff in Mutarara and Quelimane. Response multisectoral teams composed by 10 persons per province (Nampula, Tete, Gaza and Zambezia). 900 staff at the country level.

OXFAM: 6 staff working on DM affairs (no specialists on shelter). Global human resources that can be deployed to Mozambique in times of emergency.

Samaritan’s Purse: DART (disaster response teams, 4 - 5 persons) that can be deployed in Mozambique within 24 hours. 121 staff working in the country.

Habitat for Humanity: 3 shelter specialized staff. 18 staff working in the country.

OIKOS: 5 staff in the country

UNHCR: Emergency staff can be deployed within 72 hours in case of major displacements.

Supplies:

Basic Relief Ratio: Items, specifications and ration size for family of 5 people.

	Types of items
	Specification
	Ration size for family of 5
	Weight (kg)
	Volume (cbm)

	Tarpaulins (woven plastic, 4x6m, white/blue)
	Woven plastic, 4x6m, white/blue
	2
	8.4
	0,0224

	Shelter Tool Kit
	Shelter tool kit content: 1 handsaw, 1 claw hammer; 1 round point shovel, 1 hoe plus wooden handle, 1 machete curved, 1 tin snips for cutting sheets, 1 roll of 30m nylon rope, 1x5 m tie wire, 1 bag 500gm iron nails, 1 bag of 500gm

roof nails
	1
	11
	0,036

	Blanket
	Woven, 50% wool, 1.5x2m
	3
	5,25
	0,03375

	Kitchen set
	2 pots, 5 plates, 8 spoons, 5 cups, 2 knifes
	1
	5.00
	0.03

	Clothing
	at least one full set of clothing in the correct size
	5
	
	

The SHELTER KIT (2 tarpaulins + shelter tool kit) includes plastic sheeting, tools and fixings suitable for building emergency shelters or repairing damaged houses. One shelter kit is designed for a family of 5 members. With a shelter kit, disaster affected households can begin to build their homes and restart their lives. It is highly recommended the distribution of shelter kits in most of disaster response operations, rather than FAMILY TENTS.

CVM: Existing stocks – About 10,000 tarpaulins, 2,000 shelter tool kits, 900 family tents, pre-positioned in warehouses (Maputo, Beira and Mopeia). IFRC can provide shelter relief from global warehouses.

WVI: Agreement with Advance Aid to provide 25,000 families within two weeks if needed.

Samaritan's Purse: NGO specialized in relief. Material pre-positioned on global warehouses.

FUNDS

Immediate Response: among the members, there is about $ 30.000 available funds to cope with an eventual emergency.

· OIM can access funds through the CERF mechanism within 1-2 weeks (as recommended by CERF, IOM can also identify other possible emergency funding partners).

· CVM and IFRC can access to DREF funds.

· CARE can access to funds from CARE International.

