

Preliminary Findings

from the Shelter / NFI Assessment
among non-displaced households
in 4 conflict-affected villages
of Luhansk oblast

10 August 2015


Shelter Cluster Ukraine
ShelterCluster.org
Coordinating Humanitarian Shelter

Methodology


- Assessment targeting non-displaced population in conflict-affected areas. For the purpose of this assessment, this was identified as

“Households currently residing in the same town or village as before the conflict, though not necessarily in the same accommodation.”

- Sampling framework based on convenience due to access limitations:
 - 4 towns/villages on or near front line in Luhansk oblast were selected based on existing NRC operations there (see map)
 - One additional town in non-government controlled area had been identified (Pervomaisk) but security / access constraints prevented data collection
 - A total of 286 household interviews were conducted between 15 June and 5 July 2015. Between 66 and 74 households were interviewed in each location. Participating households were identified on a convenience basis


Methodology

Assessed Locations


Demographics


Total household population


Of which, number of adults (18+) per household


Of which, number of minors (<18) per household


Demographics


Gender of the head of household


Gender of the total population


Level of education of the head of household


Demographics

Marital status of male heads of household


Marital status of female heads of household


Demographics

Households with family members who have moved away since start of conflict and not returned


Households who moved somewhere else since start of conflict for at least a month before returning to current location


Demographics


HHs with commuting members


Shelter


Expected likelihood of eviction

- Certainly
- Likely
- Possibly
- Likely not
- Certainly not


Intention to move in the next 3 months

- No
- Not sure
- Yes


Shelter

Basis for home occupation


Pre-conflict

Owned Family-owned Other


Current

Owned Shared-owned Rented
Hosted Communal Squatting


NB. Question on pre-conflict residence:


a) included options “rented” and “communal”

b) did not include options “hosted” or “collective center”

100% of HHs reporting rented accommodation did not have a written lease agreement.


Shelter

Displacement from pre-conflict residence


Shelter


Reasons for moving away from pre-conflict residence


Shelter

Pre-conflict residence - damage


Roof


Walls


Windows


Shelter

Pre-conflict residence - damage

Electrical infrastructure


Water infrastructure


Shelter

Current residence - damage


Roof


Walls


Windows


NOTE: THESE ARE PRELIMINARY RESULTS

Shelter

Roof damage - examples


NOTE: THESE ARE PRELIMINARY RESULTS

Shelter


Wall damage - examples


NOTE: THESE ARE PRELIMINARY RESULTS

Shelter

Window damage - examples


Shelter

Current residence


Sufficiently insulated

■ No ■ Yes


Sufficiently waterproof

■ No ■ Yes


Shelter


Current residence

Access to electricity network

■ No ■ Yes


Average time per day electricity works


Shelter


Current residence

Access to running water

■ No ■ Yes


Average time per day running water works


Shelter

Current residence


Access to hot water

■ No ■ Yes


Access to sufficient drinking water

■ No ■ Yes


Shelter

Current residence


Privacy of accommodation

- Private accommodation
- Shared - 2 HHs
- Shared - 3 HHs


Privacy of toilet


- Inside Home
- Outside - Not shared
- Outside - 2 HHs
- Outside - ≥3 HHs


Shelter

Current residence

Feeling safe in current location


Reasons for not feeling safe


Shelter


Shelter support received


Type of shelter support received


Providers of shelter support


Shelter

Households who have spent own financial resources on shelter improvement


Average amount (of own resources) spent on shelter improvement / repair


NFI

Difficulty accessing particular goods / services


Food


Non-Food Items


Medical Care


Education


NFI

Households reported not having at least one (set) of each item for each household member


Households reported not having (shared nor private) access to these items


NFI


Expected ability to prepare supplies for winter – *by item*

■ Already in stock
 ■ Will have
 ■ May have
 ■ Will not have


Expected ability to prepare supplies for winter

■ Not at all
 ■ Not completely
 ■ Yes


Other items listed as important to include in winter stock:


Electric heater
 Footwear
 Blankets
 Clothing
 Baby clothes
 Sugar

Medication
 Generator

NFI

Priority items


(Respondents asked to list and rank max. 3)


NB. Fuel was listed as top priority by most respondents in each of the 4 locations

NFI

Types of fuel used for cooking and heating *(Respondents asked to list and rank max. 3)*


NB. Gas (mains) was listed as primary source in each of the 4 locations except in Zolote-3 (coal)
Wood was listed most often as the secondary source in Zolote-3 and Troikhizbenka;
Electricity was the most common secondary source in Popasna and Stanytsia Luhanska

NFI


Ability to heat home in the past winter – *by location*

■ No ■ Not always ■ Yes


Ability to heat home in the past winter – *by primary type of fuel*

■ No ■ Not always ■ Yes


NFI

Expected level of preparation for upcoming winter, compared to previous


NFI

Reported availability of particular items in the local market


Reported change in price of particular items (compared to pre-conflict)


Livelihoods

Households gaining an income through work (previous month)


Reported amount of income from work (previous month)


Livelihoods

Households gaining an income through pensions or social benefits


Reported amount of income from pensions / benefits (previous month)


NB. 6% of respondents who were eligible for pensions or social benefits reported their benefits had been decreased since April 2015

Livelihoods


Difficulties accessing cash

■ No ■ Yes


Type of difficulty

0% 10% 20% 30% 40% 50%


Livelihoods

Current ways of receiving money


Preferred way of receiving money


Livelihoods


Coping behaviors


Livelihoods

Households currently in debt

■ No ■ Yes


Amount of debt held per household

