[bookmark: _GoBack]

Initial Rapid Needs Assessment (IRNA)
Questionnaire

South Sudan
INSTRUCTIONS

The purpose of this initial rapid needs assessment is to provide an immediate and quick overview of the emergency situation in order to identify the immediate impacts of the crisis, make initial rough estimates of the needs of the affected population for assistance, and define the priorities for humanitarian action. It should also identify aspects for which more detailed follow-on assessments, incl. cluster specific assessments, would be needed.

Although an initial rapid needs assessment must be done quickly – ideally within the first 72 hours – you must be careful to ensure your assessment is planned. You should meet with the assessment team in advance to set objective for the rapid assessment and to plan how you will gather information at the site. The team must read through this form together and decide who and how data will be collected.

Some questions in this questionnaire should be answered following your own observation. Other questions should be answered by asking only key informants (i.e. County Commissioner, Chief, Women’s Leader, PHCC staff, etc) and others through discussions.

The sections on Health and Nutrition should be completed by visiting health facilities or by interviewing health workers. The Education section should be completed by interviewing local teachers or community elders.

It is good practice to conduct multiple interviews per site and triangulate the information by visiting a number of households and verifying the information using direct observation techniques.

Source of information code
KI - Key Informant interviews
O - Observation

Generalist Questions

	[image:]
	
IRNA Questionnaire

1

	SECTION AI. ASSESSMENT INFORMATION

	AI.1 Date of Assessment
	

	AI.2 Time of Assessment
	

	Assessment Site Information

	AI.1 GPS Coordinates
	

	AI.2 State
	

	AI.3 County
	

	AI.4 Payam
	

	AI.5 Boma

	

	Assessment team details

	AI.6 Name

	AI.7 Organization
	AI.8 Title
	AI.9 Contact

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
Key Informant Details

	AI.10
Key Informant Name
	

	AI.11
Sex of Key Informant(s)
	|_| Male How many? _______
|_| Female How many? _______

	AI.12
Contact number of Key Informant and organization (if available)
	Contact number:

	AI.13
	Organization (if applicable):

	AI.14
Type of Key Informant
	|_| NGO/Humanitarian Aid Worker
|_| Community Leader
|_| Health Worker
|_| Religious leader
|_| Teacher
|_| Transport operator
|_| Group Leader of IDPs
|_| Female Headed household of IDP family
|_| Other please specify

	GI.1
Type of assessment site
	|_| Spontaneous Settlement of IDPs in an urban area
|_| Spontaneous Settlement of IDPs in a rural area
|_| Affected area (affected by conflict incident or natural disaster)
|_| IDPs on the move (site where IDP’s are transitioning to another site)
|_| IDPs living with host families in urban area
|_| IDPs living with host families in rural area
|_| Area of origin for returnees
|_| Returnee transit site/way station
|_| Other (please specify)

	GI.2
At the assessment site what kind of population is residing
	|_| Population directly affected by conflict or disaster (either wounded/killed or targeted due to violence)
|_| IDPs directly affected by conflict or disaster (either wounded/killed or target due to violence)
|_| IDPs not directly affected by conflict or disaster (fleeing area of origin due to insecurity/violence)
|_| Population on way back to area of origin (returning population which have not reached area of origin)
|_| Population recently returned to the area of origin
|_| Other (please specify)

	GI.3
Ask Key informant details about the incident.

What kind of incident has affected the population or forced them to flee from the area of origin?
	|_| Violence (Cattle raiding)
|_| Violence (including military operations, small weapons, bombing, etc.)
|_| Floods
|_| Fire
|_| Health epidemic
|_| Food insecurity
|_| Voluntarily returned home but land is occupied by other communities
|_| Previously displaced and when returned home, land is occupied by soldiers or other armed groups
|_| Evicted by military or State authorities
|_| Returnees without allocated land
|_| Other (please specify)

	GI.4
Has the number of displaced / crisis-affected people been verified?
	|_| Yes
|_| No
|_| Not Necessary (please explain)

|_| Not yet but scheduled

	GI.5
	
If yes, which organization has conducted the verification?

	GI.6
	

	GI.7
How is the relationship between the displaced and the host community?
	|_| Host community willing to assist for as long as necessary
|_| Host community willing to assist, but for limited time
|_| Tensions already exist
|_| Other (please specify

|_| Not applicable (not near host community, etc)

	GI.8
In the crisis-affected or displaced community, are there any of the following:
 (mark all that apply)
	|_| Older persons (over 60 years) who are living alone and do not have any support from their relatives and/or community.
|_| Children under 18 years who have been separated from both parents and/or caregivers. Estimated number of separated children:

|_| Persons who have physical and/or mental disability.
|_| Female Headed of Household: Divorced, separated or widowed single female with minor children.
|_| No effective community links: Persons or families who are displaced and have become vulnerable due to the impossibility to relate to the community and who do not receive any support from the community.

	GI.9
What is the estimate number of people living on the site?
	Population
	Households

	GI.10
	
	

	GI.11
	Ask this question from multiple sources – State sources:

	GI.12
What is the status of population at the site of assessment?
	|_| Number of people on the site are increasing
|_| Number of people on the site are decreasing
|_| Number of people on the site are about the same

	GI.13
State area of origin of the population?
	State
	

	GI.14
	County
	

	GI.15
	Payam
	

	GI.16
	Boma
	

	GI.17
How many people are killed, injured, missing due to the current incident/crisis? (state time period of reported number)
	___________Number of People Dead in last ___________ days

	GI.18
	___________Number of People injured in last ___________ days

	GI.19
	___________Number of People missing in last ___________ days

	GI.20
What kind and how many animals the population have with them on site?
	Type of Livestock
	No of Livestock

	GI.21
	
|_| Water buffalo
	

	GI.22
	|_| Cattle
	

	GI.23
	|_| Mule
	

	GI.24
	|_| Horse
	

	GI.25
	|_| Sheep
	

	GI.26
	|_| Goat
	

	GI.27
	|_| Chicken
	

	GI.28
	|_| Other (please specify)
	

	GI.29
	|_| None
	

GI.30
	GI.31
Summary of Generalist key informant interview

	Please summarize your findings for the de-briefing in bullet point below:

Cluster questions

	
FOOD SECURITY AND LIVELIHOOD

	FS.1
Has the amount of food that people are eating since the crisis began changed, on average: (KI,GD)
	|_| Amount consumed has decreased
|_| Amount consumed has increased
|_| Amount consumed is about the same

	
FS.2
On average, how long will food stocks last in the households, according to the community? (ask key informant, but also visit some households to triangulate the information)

	Cereals and roots/tubers
	Pulses and legumes
	Oils and fats

	|_| less than 1 week
	|_| less than 1 week
	|_| less than 1 week

	|_| 1-2 weeks
	|_| 1-2 weeks
	|_| 1-2 weeks

	|_| more than 2 weeks
	|_| more than 2 weeks
	|_| more than 2 weeks

	FS.3 If the households do not have enough food or money to buy food, how do they cope with the situation?

	Type of coping mechanism
	Frequency (Number of days practiced per week)

	|_| Rely on less preferred and less expensive food
	

	|_| Borrow food, or rely on help from friends or relatives
	

	|_| Limit portion size at meals
	

	|_| Restrict consumption by adults in order for small children to eat
	

	|_| Reduce number of meals eaten per day
	

	|_| Do not eat the whole day
	

	|_| Collect more wild foods than usual for the season
	

	|_| Sell more animals than usual
	

	|_| Consume seed stocks held for the next season
	

	FS.4
What are the main foods normally consumed by the population? Rank in order of importance, with 1 being the most important

	Name of food
	Importance (1 being the most important)

	|_| Sorghum
	

	|_| Maize
	

	|_| Millet
	

	|_| Rice
	

	|_| Cassava
	

	|_| Sweet potato
	

	|_| Potato
	

	|_|Beans
	

	|_|Fish
	

	|_|Meat
	

	|_|Oil
	

	|_|Vegetable and fruits
	

	|_|Other (please specify)
	

	FS.5 What accesses does the affected population have to food commodities?

	Food
	Own production
	Market
	Gathering/collecting/hunting/
fishing
	No Access

	Sorghum
	|_|
	|_|
	|_|
	|_|

	Maize
	|_|
	|_|
	|_|
	|_|

	Millet
	|_|
	|_|
	|_|
	|_|

	Rice
	|_|
	|_|
	|_|
	|_|

	Cassava
	|_|
	|_|
	|_|
	|_|

	Sweet potato
	|_|
	|_|
	|_|
	|_|

	Potato
	|_|
	|_|
	|_|
	|_|

	Beans
	|_|
	|_|
	|_|
	|_|

	Fish
	|_|
	|_|
	|_|
	|_|

	Meat
	|_|
	|_|
	|_|
	|_|

	Oil
	|_|
	|_|
	|_|
	|_|

	Vegetable and fruits
	|_|
	|_|
	|_|
	|_|

	Other (please specify)

	|_|
	|_|
	|_|
	|_|

	FS.6 Currently what are the livelihood sources? (Ask about post crisis situation)

	|_| Agriculture

	|_| Livestock

	|_| Fishery

	|_| Trade

	|_| Remittance

	|_| Regular salaried employment

	|_| Small business

	|_| Casual wage labour

	|_| Selling of natural resources (charcoal, grass, firewood..)

	|_| Bee keeping

	|_| Others

	|_| Livelihood disrupted due to crisis

	FS.7 What are the priorities expressed by the population concerning livelihoods and food security? Summary of food security section

	

	
HEALTH

	H.1 What are the main health concerns, reported by health professionals or clinic records? (KI, O)

	Disease
	# of cases in last 7 days
	# of deaths in last 7 days

	Measles
	
	

	Malaria
	
	

	Diarrhoeal diseases
	
	

	Acute Respiratory Infections
	
	

	Cholera
	
	

	Injuries
	
	

	Pregnancy-related conditions
	
	

	Other (please specify)

	
	

	H.2 Have there been reports of any unusual increases of illnesses or rumours of outbreaks of any disease? (KI)

	
|_| Yes |_| No

If yes, describe:

	H.3 How many births have been reported during the last 7 days? (KI)

	
Number of births total: _____________ Number of births with skilled attendant: _______________

	H.4
Where is the closest health facility to the crisis-affected population/where displaced people are currently located? (KI, O)
	
|_| In the same site / village
|_| In another location

	H.5
If the health facility is in another location / village, how long does it take to walk there? (KI)
	|_| Less than 30 minutes
|_| 1-2 hours
|_| 2-4 hours
|_| More than 4 hours

	H.6
Are services provided at a cost? (KI)
	
|_| No, services are free
|_| Yes
Fees for services are:

	H.7
Is the crisis-affected / displaced population using the health services at the facility?

If no, why not? (KI)
	|_| Cannot pay
|_| Too far
|_| No drugs/doctor/nurse available
|_| Not permitted by health staff
|_| Other

	H.8 What type of health facility is closest to the crisis-affected / displaced people? (KI)

	|_| Hospital	
|_| PHCC	
|_| PHCU
|_| Mobile clinic only	
|_| Other – please specify:

	H.9 What is the name, location and type of facility for the closest referral facility? (KI)
	
Name:

	

	H.10
	
Location:

	

	H.11
	Type of facility:
	|_| Hospital |_| PHCC |_| PHCU

	H.12 What type of staff provides health care in this facility?

	
Staff Type
	
staff
	
consultations /day

	Nurse
	
	

	Medical doctor
	
	

	Medical assistant / clinical officer
	
	

	Vaccinator
	
	

	Midwife
	
	

	Lab technician
	
	

	Public health officer
	
	

	Other
	
	

	H.13 How many weeks supply of drugs do you estimate to have?

<1 week 1 to 2 weeks 2to 4 weeks 1 to 3 months > 3months

	Staff Type
	Available
	Unavailable

	Antibiotics
	
	|_|

	ORS
	
	|_|

	Anti-malaria
	
	|_|

	Antipyretic
	
	|_|

	Contraception
	
	|_|

	Dressing materials
	
	|_|

	Tetanus toxoid
	
	|_|

	Measles
	
	|_|

	DPT
	
	|_|

	Polio
	
	|_|

	BCG
	
	|_|

	Functional cold chain?
	

	|_|

	H.14 What are the main challenges to providing continuous health care in this health facility?

	

	
NFI & ES

	SN.1
Total number of houses in the area:
	

	SN.2
Average number of people sleeping in each house/shelter:
	

	SN.3 Type of shelter used by local population group? (O) (check one)

	|_| Tukul
|_| Brick structures
|_| Simple bamboo / wood structures
|_| Other (please specify) ___
|_| No shelter is used by local community

	SN.1
Are local materials available to build shelters? (check one)

	
|_| Yes |_| No

	SN.2
Are shelter materials available at the local market? (check one)

	
|_| Yes - please list which materials are available:

|_|No

	SN.1
Do the crisis affected or displaced population have:
(check yes or no for each)

	At least 2 water containers (10 – 20 litres) each?
	|_|Yes |_| No

	Do households have at least one large and one medium cooking pot with a lid, and a knife and two spoons?
	|_|Yes |_| No

	Plastic sheeting
	|_|Yes |_| No

	Blankets
	|_|Yes |_|No

	Sleeping mats
	|_|Yes |_|No

	Mosquito nets
	|_| Yes |_| No

	Jerry cans
	|_|Yes |_| No

	Soap
	|_| Yes |_|No

	Shelter frame materials
	|_| Yes |_|No

	SN.2 For households that have NFIs, how did they obtain the NFIs? (check either yes or no for each)

	
|_| Brought from home

	|_| Purchased at the local market

	|_| Donated by local community

	|_| Distributed by an aid agency

Name of organisation:

	SN.3
How many of the crisis affected / displaced households need NFIs?

	Kits
	Number of households: ______________

	Loose items
	Number of households: _______________
Which items are needed?

	
LOGISTICS

	LA.1 Is the location currently accessible by:

	
Road
	|_| Yes
|_| Not now. If so when?_______________________________
|_| Never

	River
	|_| Yes
|_| Not now. If so when?_______________________________
|_| Never

	Air
	|_| Yes
|_| Not now. If so when?_______________________________
|_| Never

	LA.2. What is the UN-DSS Road Classification?
	

	
NUTRITION

	
N.1 Have infant milk products and/or baby bottles/teats been distributed since the beginning of the emergency / displacement?

	|_| Yes – if so, by whom: __________________________________
|_| No

	N.2 Has the community/health staff identified any problems in feeding children <2 years since crisis started?

	Exclusive breast feeding
(0-6months)
	|_| Yes |_| No

	Initiation of complementary feeding (6-8 months)
	|_| Yes |_| No

	Child feeding practices (9-23 months)
	|_| Yes |_| No

	N.3 Existing capacities and activities

	
	Activity specification
	Geographic coverage
	Comments

	Management of severe acute malnutrition (facility or community based)
	|_|Inpatient therapeutic feeding (TF) only
|_|In- & outpatient TF
|_|Outpatient TF only
	
	

	Management of moderate acute malnutrition
	|_|Targeted supplementary feeding
|_|Blanket supplementary feeding
	
	

	Micronutrient supplementation programs (e.g., vitamin A, iron)
	|_|Yes
|_|No
	
	

	General food distribution
	|_|Yes
|_|No
	
	

	Other nutrition programs
	Other (please specify)

	
	

	
WASH

	
W.1 On average, how many minutes does it take for the crisis-affected / displaced community to collect the water needs for a household (incl. travel, waiting and filling the containers)? (GD,O)

	|_| Less than 30 minutes
	|_| 1-2 hours
	|_| 2-4 hours
	|_| more than 4 hours

	W.2 Who mainly collects the water in this community?

	Women
	|_|Frequently
|_|Sometimes
|_|Never

	Children
	|_|Frequently
|_|Sometimes
|_|Never

	Men
	|_|Frequently
|_|Sometimes
|_|Never

	W.3 Is there a risk that significantly less water will become available within the next month? (GD, O)

	
|_| Yes |_| No

	W.4 What are the available sources of water for the crisis-affected / displaced population? (KI, GD, O)

	Type
	Number of water sources at site
	Is the source working?
	What % of the population uses this source?

	Hand pump
	
	|_| Yes
|_| No
	

	Hand-dug well (protected)

	
	|_| Yes
|_| No
	

	Hand-dug well (unprotected)

	
	|_| Yes
|_| No
	

	Stream/river
	
	|_| Yes
|_| No
	

	Surface water/seasonal pond
	
	|_| Yes
|_| No
	

	Piped water system

	
	|_| Yes
|_| No
	

	Public stand post

	
	|_| Yes
|_| No
	

	Well
	
	|_| Yes
|_| No
	

	Rain water tank
	
	|_| Yes
|_| No
	

	Other (please specify)
	
	|_| Yes
|_| No
	

	W.5 What percentage of people currently defecate using the places listed below : (KI, GD)

	Type
	Host community
	IDPs/refugees/returnees

	
	%
Adult
	%
Child
	%
Adult
	%
Child

	
Bush
In the open, not in a defined and managed defecation area
	
	
	
	

	
Designated areas
In a defined and managed defecation area
	
	
	
	

	
Public pit latrines
Household pit latrines and shared family toilets

	
	
	
	

	W.6 Is there evidence of faecal contamination? (yes/no)

	Along the roads?
	

	Along the foot paths?
	

	Near the water source?
	

	In/near the fields?
	

	Outside the houses / shelters?
	

	Other (please specify)
	

	W.7
W.8 What is the general hygiene condition of the population? (O)

	Adult Women
	|_| Good |_| Needs improvement |_| Bad

	Adult Men
	|_| Good |_| Needs improvement |_| Bad

	Girls (Youth)
	|_| Good |_| Needs improvement |_| Bad

	Boys (Youth)
	|_| Good |_| Needs improvement |_| Bad

	Children (Male)
	|_| Good |_| Needs improvement |_| Bad

	Children (Female)
	|_| Good |_| Needs improvement |_| Bad

	
PROTECTION

	P.1 Specify source of information:

	|_| NGO/Humanitarian Aid Worker
|_| Community Leader
|_| Health Worker
|_| Religious leaders
	|_| Teachers
|_| Transport operator
|_| Group Leader of IDP’s
|_| Female headed household of IDP family
|_| Other (please specify) __________________________________

	P.2 	
What were the threats to your security, both, at the time of incident and currently? (KI, O)

 (Note: Ask this question to local authorities, community, or humanitarian agency on site, or use your direct observation. Use the table below to specify what are the threats and who is affected)

	Threat during incident
	Inter-communal violence
	Mistreatment by armed groups
	Rape
	Abduction
	Forced Recruitment
	Forced displacement
	Banditry
	Exploitation

	Women
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Girls
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Boys
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Men
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	IDPs
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Older persons
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Minority groups
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Persons with disability
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Other: Specify
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	What are the threats at current location?
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Comments:

	P.3
What is the impact of the security situation on the affected population? (KI,O)

	Impact
	Who is threatening?

	|_| Access restrictions for humanitarian workers
	

	|_| Destruction of infrastructure (health centre, roads, houses)
	

	|_| Forced displacement
	

	|_| Restricted movement of civilians
	

	|_| Discrimination in access to services
	

	|_| Trafficking
	

	|_| Other: specify
	

	P.4
(Using your observation only) Have you seen or heard of any boys and / or girls under 18 being directly or indirectly associated with the armed forces or groups?
	
|_| Yes

|_| No

	P.5
What are the causes of children being separated/unaccompanied/orphaned/missing since the incident? (specify numbers if possible)

	
Causes of Separation
	Death of parents
	Evacuation of the children
	Disorganized flight or movement
	Release / escape from institution and/or armed forces/groups
	Other cause (please specify)

	Category of Separation
	
	
	
	
	

	Separated children (no parents at site but with other adults)
	|_|
	|_|
	|_|
	|_|
	

	Unaccompanied children (no parents and no adult accompanying)
	|_|
	|_|
	|_|
	|_|
	

	Orphan children (parents deceased)
	|_|
	|_|
	|_|
	|_|
	

	Missing children
	|_|
	|_|
	|_|
	|_|
	

	Other category of children without parents (specify)
	|_|
	|_|
	|_|
	|_|
	

	No children are reported as separated
	|_|
	|_|
	|_|
	|_|
	

	Other Category (please Specify)

	|_|
	|_|
	|_|
	|_|
	

	P.6 Summary of Protection concerns

	[bookmark: _Toc335986278]

	
EDUCATION

	
ED.1
Are school-age children within the crisis-affected / displaced population currently attending school?
	
|_|Yes
|_|No

	ED.2
If yes:
	Number of girls
	Number of boys

	ED.1 	Comment by Jess Shaver:
	
	

	ED.3
If children are attending school, where do they attend school? (Mark an X for all that are available)

	In host community schools (if the population is displaced)
	|_|

	In IDP-specific schools
	|_|

	In their own, normal schools (population NOT displaced)
	|_|

	Number of school available in this community/site
	|_|

	Other (specify):

	|_|

	ED.4
What types of classes are available at this site?

	Type
	Name of School

	|_| Preschool/early childhood development
	

	|_| Primary
	

	|_| Secondary
	

	|_| Non-formal
	

	|_|Other (specify):

	

	|_|No school is available in this community/site
	

	ED.5
Do the crisis-affected / displaced children and teachers have learning materials?

	|_| No, they were left behind in the home community (displaced children)
	|_| No, they were destroyed during the crisis
	|_| Yes

	ED.6
How many of the schools/learning spaces in either, the origin, or in the current community/site were:

	In the home community
(answer for displaced and non-displaced crisis-affected population)
	Number of classrooms / learning spaces

	|_| Totally destroyed/not usable
	

	|_| Damaged, but still usable with some repairs
	

	|_| Not damaged
	

	|_| Occupied by armed forces
	

	In the host community (for situations of displacement only)
	Number of classrooms / learning spaces

	|_| Totally destroyed/not usable
	

	|_| Damaged, but still usable with some repairs
	

	|_| Not damaged
	

	|_| Occupied by armed forces
	

	Date when armed forces started to occupy learning spaces
	

	ED.7
Are there any teachers among the displaced or crisis-affected population?
	|_|Yes
|_|No
	Number of male teachers
	Number of female teachers

	ED.2
	
	
	

	ED.8
Summary of education concerns

	

image1.png
Blid9- 0 Presentationl - Microsoft PowerPoint L= |6 -t
Wome | mset Dwign Tanstons Ammtions Sideshow Review View a
ﬂ % cut i) o T a . 14 Text Direction ENNOOO) #Fina
pore e B S ke A Aa | A S tent AL Be, . o L b feploce -
5 romat panter | shen B secon - u 2 4 B comerttosmantat - || VALY (7] T G D shapereas - |y st
Cipbosrs Siges Font orsgropn brawing cating
Sias | Otine x B

IAS

oordinated
Assessments

Inter-Agency
Standing Committee

Click to add subtitle

« |

Click to add notes

Slide 101 | “Coordinated_assessment theme” | English (UK) |

