[image: logoFED-eng]

EMERGENCY ASSESSMENT FORM

Non-Food Items Initial Assessment Checklist

Report Date:__________________________ Completed by:___________________________
Country and Type of Disaster:__

This checklist can be used as an immediate assessment tool if required, or as the basis for follow-up or ongoing relief sector assessments. Within one week of disaster, community should be consulted with information gathered and disaggregated for more specific targeting. Assessments should be done continually throughout implementation to modify and adjust response.

	GENERAL PRELIMINARY DATA

	TYPE OF DISASTER
	

	DATE OF INCIDENT
	

	REGIONS / DISTRICTS / SUBDISTRICTS
	Locations, Names, Size

	Dead
	Injured
	Missing
	Displaced

	Source
	Source
	Source
	Source

	Approx. NUMBER AFFECTED:
	

	
TOTAL
POPULATION:
	
	
PERCENTAGE AFFECTED:

	

	
	Source

	
	Source
	
	Source

	· Does any group of women, children, seniors, or men of any age, ethnic or religious group face problems of lack of access to markets, supplies, information or lack of decision making powers?
· Who has access to various resources? Who decides how resources are used?
· What is the impact of these issues on a particular group?

	

	
LOCATION & ACCESS:
Where are they now? Are they accessible? Are they moving? To Where?

	Source

	
	

	
NON-FOOD ITEMS:
Do affected populations have equipment for cooking and eating such as pots, pans, plates, utensils, cups, etc.? Personal hygiene materials such as shampoo, soap, feminine hygiene products, toothbrush and toothpaste, towels, etc?

SEE SPHERE CHECKLIST

	Source

	
	

	
SECURITY
SITUATION:
(For population, for staff)

Continuing or emerging threats (i.e. natural/human); political instability; acceptance by host communities? Which areas are sensitive and why?
What is the external security network (agencies, embassies, authorities)?

	Source

	
	

	
SHELTER:
requiring shelter; availability; destruction of possible shelters by disaster, type, location; current shelter population; alternate sources. Do families have access to bedding materials (blankets, sleeping mats/mattresses?

	Source

	
	

	
FOOD & NUTRITION:
-Access?
-Availability?
-Food basket?
-Malnutrition?

	Source

	
	

	
WATER & SANITATION:
Problems with quality or quantity? Where are they getting water? Quantity/day for drinking? Safe and easy access to water? Sufficient sanitation facilities? Separate washing/sanitation facilities? Receptacles for transporting and storing water?
	Source

	
	

	
HEALTH
Endemic communicable diseases? Death rate? Types of disaster-related injuries/illness? Vaccination coverage rates?

	Source

	
	

	
PSYCHOSOCIAL

Local psychosocial capacity (social welfare structure, local NGOs, host NS, community support network?

	Source

	
	

	
IMMEDIATE NEEDS OF AFFECTED POPULATIONS

	
NON-FOOD RELIEF ITEMS
(Clothes, blankets, cooking utensils, hygiene kits)
· What is the customary provision of clothing, blankets and bedding for women, men, children and infants, pregnant and lactating women and older people, and what are the particular social and cultural considerations?
· How many women and men of all ages, children and infants have inadequate or insufficient clothing, blankets or bedding to provide protection from the adverse effects of the climate and to maintain their health, dignity and well-being, and why?
· What is the immediate risk to life of the lack of adequate clothing, blankets or bedding, and how many people are at risk?
· What are the potential risks to the lives, health and personal safety of the affected population through the need for adequate clothing, blankets or bedding?
· Which social groups are most at risk, and why? How can these groups be best supported to empower themselves?

	Source

	
	

	
TOOLS AND EQUIPMENT
· What basic tools to construct, maintain or repair a shelter do the households have access to?
· What livelihood support activities can also utilise the basic tools for shelter construction, maintenance and repair?
· Does the climate or natural environment require a ground covering to maintain appropriate standards of health and dignity, and what appropriate material solutions can be provided?
· What vector control measures, particularly the provision of mosquito nets, are required to ensure the health and well-being of households?

	Source

	
	

	
SHELTER
Type and material requirements: tents, mental roofing, tarpaulins, repair kits
· It is essential to review SPHERE assessment checklist and implications of immediate sheltering options.
· What are the climate factors? Is the current shelter resistant to rain, wind, sun, cold;
· What is the physical status of existing structures and the number of people lacking adequate shelter

	Source

	
	

	
FOOD & COOKING MATERIALS
(Type, quantity, ration, for how long, for how many - Ration size should indicate if it is supplementary or full ration and kilocalories requested per person/per day.)

· Are staple foods available; which items are missing?
· What cooking and eating utensils did a typical household have access to before the disaster?
· How many households do not have access to sufficient cooking and eating utensils, and why?
· What form of stove for cooking and heating did a typical household have access to, where did the cooking take place in relation to the existing shelter and the surrounding area, and what fuel was typically used?
· How many households do not have access to a stove for cooking and heating, and why?
· How many households do not have access to adequate supplies of fuel for cooking and heating, and why?
· What are the opportunities and constraints, in particular the environmental concerns, of sourcing adequate supplies of fuel for the displaced households and the host community as appropriate?
· What is the impact on the women in the displaced community of sourcing adequate supplies of fuel?
· What cultural and customary use and safe practice considerations should be taken into account?
	Source

	
	

	
WATER and/or SANITATION
(How many liters per person, per day for consumption and sanitation?)

	Source

	
	

	
HEALTH
(Medical supplies, equipment, facilities, personnel)
	Source

	
	

	
FAMILY REUNIFICATION
	Source

	
	

	RESPONSE ACTIONS TAKEN/PLANNED

	
NATIONAL and LOCAL AUTHORITIES
Declared emergency? Who is authorized to manage response? Type of assistance being provided?

	Source

	
	

	
HOST NATIONAL SOCIETY (NS)
	Source

	
	

	
PARTICIPATING NATIONAL SOCIETIES (PNS)
	Source

	
	

	
FEDERATION AND/OR
ICRC
	Source

	
	

	
LOCAL AND/OR INTERNATIONAL NGOs
	Source

	
	

	
Other GOVERNMENTS and international donors

	Source

	
	

	
COORDINATING EFFORTS

OCHA, UN Clusters, Government bodies

	Source

	
	

5

image1.png
+C

International Federation
of Red Cross and Red Crescent Societies

