
1

Bi-monthly prioritization of shelter/NFI needs
End of August 2017

Life-saving nature of shelter/NFI assistance

Shelter is a basic human need and a critical determinant for survival and coping in the majority of crises.

Beyond survival, shelter and core relief items are necessary to provide security and ensure personal safety

and protection, and to promote resistance to ill-health and disease.

Response activities

As of 30 August 2017:

 57,564 full emergency shelter & NFI kits distributed to displaced households in 6 regions,

additionally to cash grants and vouchers to 982 households.

 2,878 supplementary kits presently being distributed or already funded and procured for

distributions.

 18,400 kits in stock & pipe-line.

 TOTAL = 79,824 full kits or equivalent in cash and vouchers (61%) against the 131,500 kits MYR

target (Gap: 51,676 kits – 39%).

Remaining needs

The DTM round 6 figures collected in 7 regions, the 2017 Belg assessments conducted in 4 regions,

requests received from the authorities including the needs induced by the 2017 kiremt season as shared

by the flood task force and assessments conducted by cluster members revealed that the total of

households in need of shelter/NFI assistance is 172,097 HHs.

Prioritization criteria

As agreed upon among cluster members on 31 of August 2017, Shelter/NFI assistance for people who are

currently in need of assistance will primarily be directed to:

 Newly displaced in 2017,

 IDPs who have not had access to shelter/NFI assistance, durable solutions or coping mechanisms

and

 Populations affected by floods, droughts and conflicts

106 woredas hosting IDPs classified as priority 1 (in 6 regions)

83,344 IDP households / 458,392 IDP / NEED: 83,344 full kits = 11,668,160 USD

119 woredas hosting IDPs classified as priority 2 (in 7 regions)

88,753 IDP households / 488,142 IDPs / NEED: 88,753 full kits = 12,425,420 USD

2

Map of zones classification between P1 and P2 woredas – as of end of August 2017

Legend

Priority 1 woredas: red

Priority 2 woredas: green

3

Table 1: List of priority 1 woredas

Region Zone Woreda Current # HHs w/ SNFI Needs

Afar Awsi (Zone 1) Addar 162

Afar Awsi (Zone 1) Chifra 178

Afar Fenti (Zone 4) Awra 510

Afar Fenti (Zone 4) Ewa 1,628

Afar Fenti (Zone 4) Yallo 43

Afar Gabi (Zone 3) Awash Fentale 300

Afar Gabi (Zone 3) Dulecha 270

Afar Hari (Zone 5) Telalak 27

Afar Kilbati (Zone 2) Bidu 31

Afar Kilbati (Zone 2) Megale 200

Amhara North Gonder Gonder Zuria 27

Amhara North Wollo Habru 378

Amhara North Wollo Wadla 23

Amhara Oromia Bati 50

Amhara South Wollo Kalu 40

Amhara South Wollo Mekdela 32

Amhara Wag Himra Dehana 20

Gambela Agnuak Gambela Zuria 291

Gambela Agnuak Itang 411

Gambela Agnuak Jor 509

Gambela Nuer jikawo 214

Gambela Nuer lare 1,160

Gambela Nuer Wantawo 1,317

Oromia Bale Dawe Kachen 86

Oromia Bale Lege Hida 2,041

Oromia Bale Meda Welabu 1,100

Oromia Bale Rayitu 1,242

Oromia Bale Seweyna 1,605

Oromia Borena Arero 356

Oromia Borena Dehas 500

Oromia Borena Melka Soda 60

Oromia Borena Moyale (Oromia) 1,898

Oromia Borena Wachile 4,411

Oromia East Harerge Babile (Oromia) 384

Oromia East Harerge Chinaksen 963

Oromia East Harerge Golo Oda 26

Oromia East Harerge Goro Gutu 6

Oromia East Harerge Kumbi 9,575

Oromia East Shewa Adama 76

4

Oromia East Shewa Bora 748

Oromia East Shewa Boset 26

Oromia Guji Gumi Eldalo 2,750

Oromia Guji Liben 250

Oromia Guji Odo Shakiso 200

Oromia Guji Surroo 50

Oromia Ilubabor Dedesa 1,862

Oromia South West Shewa Ilu 2,123

Oromia South West Shewa Waliso 110

Oromia West Arsi Jeju 34

Oromia West Arsi Nenesebo (Wereka) 275

Oromia West Arsi Shalla 176

Oromia West Guji Galana 2,487

Oromia West Harerge Doba 189

Oromia West Harerge Gumbi Bordodde 4,016

Oromia West Harerge Mieso 3,114

SNNPR Hadiya Shashego 17

SNNPR Sidama Chire 85

Somali Afder Bare 18

Somali Afder Chereti 90

Somali Afder Dolobay 567

Somali Afder Hargele 306

Somali Doolo (Warder) Boh 1,433

Somali Doolo (Warder) Danot 2,145

Somali Doolo (Warder) Daratole 778

Somali Doolo (Warder) Galhamur 395

Somali Doolo (Warder) Geladin 1,883

Somali Doolo (Warder) Lehel-Yucub 1,900

Somali Doolo (Warder) Warder 2,807

Somali Fafan (Jijiga) Babile (Somali) 1,007

Somali Fafan (Jijiga) Hareshen 53

Somali Fafan (Jijiga) Tuliguled 373

Somali Jarar (Degehabur) Aware 773

Somali Jarar (Degehabur) Bilcil-bur 370

Somali Jarar (Degehabur) Daror 920

Somali Jarar (Degehabur) Dig 495

Somali Jarar (Degehabur) Gashamo 3,265

Somali Jarar (Degehabur) Gunagudo 602

Somali Jarar (Degehabur) Yocale 86

Somali Korahe Bodaley 19

Somali Korahe Debeweyin 223

5

Somali Korahe El-ogaden 98

Somali Korahe Goglo 97

Somali Korahe Kebridehar 679

Somali Korahe Kudunbur 480

Somali Korahe Marsin 236

Somali Korahe Shekosh 151

Somali Korahe Shilabo 248

Somali Liben Dolo Odo 158

Somali Liben Mubarek 1,913

Somali Liben Qarsadula 189

Somali Nogob (Fik) Dihun 914

Somali Nogob (Fik) Elwayne 549

Somali Nogob (Fik) Gerbo 853

Somali Nogob (Fik) Lagahida 166

Somali Nogob (Fik) Meyu Muluke 938

Somali Nogob (Fik) Segeg 407

Somali Nogob (Fik) Selahad 467

Somali Shabelle (Gode) Aba-Korow 104

Somali Shabelle (Gode) Adadle 1,267

Somali Shabelle (Gode) Berocano 290

Somali Shabelle (Gode) Denan 687

Somali Shabelle (Gode) East Imi 283

Somali Shabelle (Gode) Elale 154

Somali Shabelle (Gode) Gode 399

Somali Shabelle (Gode) Kelafo 410

Somali Siti (Shinile) Miesso 38

Total 83,344

Table 2: List of priority 2 woredas

Region Zone Woreda Current # HHs w/ SNFI Needs

Afar Awsi (Zone 1) Afambo 800

Afar Awsi (Zone 1) Dubti 300

Afar Awsi (Zone 1) Elidar 361

Afar Awsi (Zone 1) Mile 230

Afar Fenti (Zone 4) Gulina 250

Afar Fenti (Zone 4) Teru 120

Afar Gabi (Zone 3) Amibara 406

Afar Gabi (Zone 3) Argoba Special 400

Afar Gabi (Zone 3) Awash Fentale 302

Afar Gabi (Zone 3) Dulecha 185

Afar Gabi (Zone 3) Gelalo 500

6

Afar Gabi (Zone 3) Gewane 1,200

Afar Hari (Zone 5) Dalfagi 207

Afar Hari (Zone 5) Dewe 266

Afar Hari (Zone 5) Hadelela 273

Afar Hari (Zone 5) Simurobi Gele'alo 54

Afar Kilbati (Zone 2) Afdera 379

Afar Kilbati (Zone 2) Berahile 62

Afar Kilbati (Zone 2) Bidu 360

Afar Kilbati (Zone 2) Dalul 347

Afar Kilbati (Zone 2) Erebti 45

Afar Kilbati (Zone 2) Koneba 154

Afar Kilbati (Zone 2) Megale 265

Amhara North Gonder Chilga 1,125

Amhara North Gonder Metema 224

Amhara Oromia Dewa Harewa 116

Amhara Oromia Kemisie town 192

Amhara South Wollo Wegde 16

Amhara West Gojam Sekela 32

Gambela Agnuak Gog 420

Gambela Agnuak Jor 144

Gambela Itang Special Woreda Itang 200

Gambela Nuer lare 48

Gambela Nuer Wantawo 340

Hareri Hareri Erer (Harari) 578

Oromia Arsi Degeluna Tijo 1,802

Oromia Arsi Gololcha Arsi 1,002

Oromia Arsi Munessa 636

Oromia Bale Dawe Serer 1,390

Oromia Bale Rayitu 877

Oromia Borena Arero 722

Oromia Borena Melka Soda 1,374

Oromia Borena Moyale (Oromia) 691

Oromia Borena Teltele 264

Oromia Borena Wachile 750

Oromia East Harerge Chinaksen 44

Oromia East Harerge Malka Balo 41

Oromia East Harerge Meyu 6,907

Oromia East Harerge Midega Tola 948

Oromia East Shewa Fentale 119

Oromia East Wellega Diga 474

Oromia East Wellega Sasiga 597

7

Oromia Guji Aga Wayu 200

Oromia Guji Girja (Harenfema) 98

Oromia Guji Gumi Eldalo 300

Oromia Guji Odo Shakiso 2,620

Oromia Jimma Kersa (Jimma) 658

Oromia Jimma Shebe Sambo 24

Oromia Kelem Wellega Anfilo 2,141

Oromia West Arsi Gedeb Asasa 112

Oromia West Arsi Shalla 60

Oromia West Arsi Siraro 176

Oromia West Guji Galana 2,994

Somali Afder Chereti 210

Somali Afder Dolobay 713

Somali Afder Raso 250

Somali Dawa Hudet 12,935

Somali Erer Qubi 746

Somali Fafan (Jijiga) Babile (Somali) 3,066

Somali Fafan (Jijiga) Kebribeyah 1,155

Somali Fafan (Jijiga) Tuliguled 670

Somali Liben Deka Suftu 2,693

Somali Liben Dolo Odo 150

Somali Liben Filtu 4,792

Somali Liben Moyale (Somali) 3,620

Somali Liben Mubarek 3,130

Somali Liben Qarsadula 254

Somali Nogob (Fik) Gerbo 48

Somali Nogob (Fik) Lagahida 431

Somali Nogob (Fik) Segeg 48

Somali Nogob (Fik) Selahad 452

Somali Siti (Shinile) Adigala 256

Somali Siti (Shinile) Afdem 992

Somali Siti (Shinile) Erer (Somali) 1,566

Somali Siti (Shinile) Gablalu 507

Somali Siti (Shinile) Gota-Biki 221

Somali Siti (Shinile) Miesso 3,118

Somali Siti (Shinile) Shinile 926

Tigray Central Abi Adi Town 221

Tigray Central Adwa 647

Tigray Central Ahferom 655

Tigray Central Axum Town 692

Tigray Central Kola Temben 70

8

Tigray Central Mereb Leke 532

Tigray Central Tanqua Abergele 30

Tigray Central Werei Leke 104

Tigray Eastern Adigrat Town 318

Tigray Eastern Ganta Afeshum 117

Tigray Eastern Gulomekeda 126

Tigray Eastern Hawzen 100

Tigray Eastern Wukro Town 49

Tigray Mekelle Adhaki 44

Tigray Mekelle Ayder 144

Tigray Mekelle Hadnet 92

Tigray Mekelle Hawelti 109

Tigray Mekelle Kedamay Weyane 294

Tigray Mekelle Kuha 51

Tigray Mekelle Semen 245

Tigray North Western Asgede Tsimbila 81

Tigray North Western Laelay Adiyabo 48

Tigray North Western Medebay Zana 22

Tigray North Western Sheraro Town 888

Tigray North Western Tselemti 112

Tigray South East Degua Temben 24

Tigray Southern Alamata 270

Tigray Southern Maychew Town 37

Tigray Southern Raya Azebo 50

Tigray Western Kafta Humera 235

Tigray Western Setit Humera 478

Total 88,753

