

AFGHANISTAN: Humanitarian Operational Presence (3W)

South Eastern Region (April to June 2016)

All Clusters

Number of organisations reported per district

- 1 - 2
- 3 - 10
- 11 - 20
- > 20
- No organisation reported

35 organisations

Delivering humanitarian services in April, May and June 2016.

Emergency Shelter and Non-Food Items

13 organisations

Food Security

8 organisations

Health

17 organisations

Nutrition

8 organisations

Protection

12 organisations

Water, Sanitation and Hygiene

10 organisations

Operational Presence is defined as: Organisations with a physical presence on the ground and active in delivering humanitarian assistance in the districts during April, May and June 2016. **Data Sources:** AGCHO, 3W information was collected by OCHA regional field offices and Humanitarian Regional Team (HRT) mechanism in June 2016. **Creation Date:** 15 June 2016 **Doc. Name:** afg_reg_3w_201606JUN13_A3_Q1_OP_DD **Feedback:** ocha-afg@un.org **Website:** https://afg.humanitarianresponse.info http://www.unocha.org/afghanistan

Disclaimers: The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

AFGHANISTAN: Humanitarian Operational Capacity (3W)

South Eastern Region (April to June 2016)

All Clusters

Number of organisations reported per district

- 1 - 2
- 3 - 10
- 11 - 20
- > 20
- No organisation reported

50 organisations

Organisations with the capacity to provide humanitarian services in April, May and June 2016.

Emergency Shelter and Non-Food Items

21 organisations

Food Security

12 organisations

Health

18 organisations

Nutrition

14 organisations

Protection

23 organisations

Water, Sanitation and Hygiene

19 organisations

Operational capacity is defined as: Organisations with the potential to deliver humanitarian services, if required. This means that an organisation has access to the affected area and the human resources to deliver services. Organisations currently providing assistance are included. **Data Sources:** AGCHO, 3W information was collected by OCHA regional field offices and Humanitarian Regional Team (HRT) mechanism in June 2016. **Creation Date:** 14 June 2016 **Doc. Name:** afg_reg_3w_201606JUN13_A3_Q2_OC_DD **Feedback:** ocha-afg@un.org **Website:** <https://afg.humanitarianresponse.info> <http://www.unocha.org/afghanistan>

Disclaimers: The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

AFGHANISTAN: Operational Presence and Operational Capacity (3W)

South Eastern Region (April - June 2016)

Question #1 : Who is currently delivering or implementing humanitarian projects in the district? [Refer "Operational Presence 3W" map]

Question #2: Who has the ability to access and provide humanitarian assistance (conduct assessment, deliver a service and/or implement a program) in the district if needed? [Note: additional list of organisations than reported in Question #1, refer "Operational Capacity 3W" map for Q#1 & Q#2 combined]

Province	District	Number of Organisation (Operational Presence)	Number of Organisation (Operational Capacity)	Emergency Shelter & Non-Food Items	Food Security & Agriculture	Health		Nutrition		WASH			
Ghazni	Abband	1	14	Question #1 IOM, ROSSO, OHD, WSTA	Question #2 ORCD	Question #1 AREA, CTG, OHD	Question #2 MMRCA	Question #1 AADA, BDN, ORCD	Question #2 MMRCA	Question #1 AADA, BDN	Question #2 OHD, HAALO		
Ghazni	Ajrestan	1	4				ORCD	MMRCA	ORCD		OHD, HAALO		
Ghazni	Andar	3	12	IOM, ROSSO, OHD, WSTA		OHD	EMERGENCY, SCA, MMRCA	AADA, BDN, ORCD	MMRCA	AADA, BDN	OHD, HAALO		
Ghazni	Dehyak	1	13	IOM, ROSSO, OHD, WSTA		AREA, CTG, OHD	MMRCA	AADA, BDN, ORCD	MMRCA	AADA, BDN	OHD, HAALO		
Ghazni	Gelan	2	13	IOM, ROSSO, OHD, WSTA	CTG	NAC	MMRCA	AADA, BDN, ORCD	MMRCA	AADA, BDN	OHD, HAALO		
Ghazni	Ghazni	12	18	CARE, IOM, WSTA	HAFO, ROSSO, SADAO, OHD	RSA, HAALO, OHD, CTG	AADA, BDN, CARE, EMERGENCY, SCA, WADAN		BDN	MMRCA, ORCD	OHD, HAALO		
Ghazni	Giro		6				MMRCA				OHD, HAALO		
Ghazni	Jaghatu	1	13	IOM, ROSSO, OHD, WSTA		AREA, CTG, OHD	ORCD	BDN, SDO, MMRCA	ORCD	BDN, SDO	OHD, HAALO		
Ghazni	Jaghuri	4	14	CARE	IOM, ROSSO, OHD, WSTA	CTG, NAC	OHD	ORCD, NAC	BDN, SDO, MMRCA	ORCD	BDN, SDO		
Ghazni	Khwajaumari	2	12		IOM, ROSSO, OHD, WSTA		AREA, CTG, OHD	ORCD, SCA	BDN, SDO	ORCD	BDN, SDO		
Ghazni	Malestan	4	13	CARE	IOM, ROSSO, OHD, WSTA	CTG	OHD	ORCD, NAC	BDN, SDO, MMRCA	ORCD	BDN, SDO		
Ghazni	Muqur	2	13		IOM, ROSSO, OHD, WSTA	CTG	NAC, OHD	MMRCA	AADA, BDN, ORCD	MMRCA	AADA, BDN		
Ghazni	Nawa	1	9		HAFO, ROSSO, SADAO, OHD, MMRCA		MMRCA	MMRCA	AADA, BDN, ORCD	MMRCA	AADA, BDN		
Ghazni	Nawur	2	12	CARE	IOM, ROSSO, OHD, WSTA		OHD	ORCD	BDN, SDO, MMRCA	ORCD	BDN, SDO		
Ghazni	Qarabagh	2	12		IOM, ROSSO, OHD, WSTA	CTG	OHD	MMRCA	AADA, BDN, ORCD	MMRCA	AADA, BDN		
Ghazni	Rashidan	1	13		IOM, ROSSO, OHD, WSTA		AREA, CTG, OHD	ORCD	BDN, SDO, MMRCA	ORCD	BDN, SDO		
Ghazni	Waghaz	1	13		IOM, ROSSO, OHD, WSTA, MMRCA		AREA, CTG, OHD	ORCD	BDN, SDO, MMRCA	ORCD	BDN, SDO		
Ghazni	Walimuhammad-e-Shahid	1	13		IOM, ROSSO, OHD, WSTA, MMRCA		AREA, CTG, OHD	ORCD	BDN, SDO, MMRCA	ORCD	BDN, SDO		
Ghazni	Zanakhan	1	12		IOM, ROSSO, OHD, WSTA, MMRCA		AREA, CTG, OHD	MMRCA	AADA, BDN, ORCD	MMRCA	AADA, BDN		
Khost	Bak	2	6	APA		MEHR	OHPM	AADA	OHPM, CTG	AADA, OHD			
Khost	Gurbuz	17	21	APA, CARE, IOM, UNHCR, UNICEF, SI, COAR	OHD	CTG	MEHR, OHD	ACTD, HN-TPO, OHPM	AADA	ACTD, OHPM, CTG	AADA, OHD	DACAAR, NCA, SI, UNHCR, UNICEF, COAR, NRC	
Khost	Jajimaydan		10	IOM, IRC	APA		MEHR, OHD	OHPM	AADA, ACTD	OHPM, CTG	AADA, OHD	AADA, CARE	
Khost	Khost (Matun)	19	22	APA, CARE, IOM, IRC, UNHCR, NRC, COAR	SI, OHD	CTG, OHD	MEHR	HN-TPO, MSF, UNICEF, WADAN, WHO, OHPM, AADA	ACTD	OHPM, CTG	AADA, OHD	DACAAR, COAR, UNICEF, NRC	
Khost	Mandozayi		13	IOM, IRC, NRC	APA, CARE, OHD	CTG, OHD	MEHR	OHPM	ACTD	OHPM, CTG	AADA, OHD	IRC, DACAAR, NRC, COAR	
Khost	Musakhel	2	6				MEHR, OHD	OHPM	AADA	OHPM, CTG	AADA, OHD	AADA	
Khost	Nadirshahkot	4	9	IOM, IRC	APA, CARE	CTG	MEHR, OHD	OHPM	AADA	OHPM, CTG	AADA, OHD	IRC, AADA, CARE	
Khost	Qalandar	2	6		APA, OHD		MEHR, OHD	OHPM	AADA	OHPM, CTG	AADA, OHD	AADA	
Khost	Sabari	2	6		APA, OHD		MEHR, OHD	OHPM	AADA	OHPM, CTG	AADA, OHD	AADA	
Khost	Shamal	4	8	IRC	APA, OHD	OHD	MEHR	OHPM	AADA	OHPM, CTG	AADA, OHD	AADA, CARE	
Khost	Spera	5	6	APA	OHD	APA, OHD		OHPM	AADA	OHPM, CTG	AADA, OHD	TLO	
Khost	Tani	5	10	IRC, NRC	APA, OHD	CTG	MEHR, OHD	OHPM	AADA	OHPM, CTG	AADA, OHD	IRC, NCA, NRC	
Khost	Terezayi	5	9	IRC, TLO	APA, OHD	CTG	MEHR, OHD	OHPM	AADA	OHPM, CTG	AADA, OHD	DACAAR	
Paktika	Bermel	5	6	APA, ORCD, IOM		ORCD		OHPM		OHPM, CTG, ORCD	IMC		
Paktika	Dila	1	1					OHPM					
Paktika	Gomal	1	1					OHPM					
Paktika	Gyan	1	1					OHPM					
Paktika	Janikhel	1	4	IOM				OHPM		OHPM, CTG, ORCD			
Paktika	Matakhian	2	5					OHPM		OHPM, CTG, ORCD			
Paktika	Naka	1	2					OHPM					
Paktika	Omna	1	4					OHPM		OHPM, CTG, ORCD			
Paktika	Sarobi	2	5	IOM				OHPM		OHPM, CTG, ORCD			
Paktika	Sarrawzah	1	4		APA			OHPM		OHPM, CTG, ORCD			
Paktika	Sharan	6	8	APA, IOM				IMC, OHPM		ORCD, OHPM, IMC	CTG	IMC	
Paktika	Turwo	1	2					OHPM					
Paktika	Urgun	5	7	APA, IOM, ORCD		ORCD	MEHR	OHPM		OHPM, ORCD	CTG	IMC	
Paktika	Wazakhah	1	1					OHPM					
Paktika	Wormamay	1	1					OHPM					
Paktika	Yahyakhel	3	6	IOM	APA, ORCD			OHPM		OHPM, CTG, ORCD	IMC		
Paktika	Yosukhel	3	6	IOM	APA, ORCD			OHPM		OHPM, CTG, ORCD	IMC		
Paktika	Zarghunshahr	1	5		APA			OHPM		OHPM, CTG, ORCD	IMC		
Paktika	Ziruk	1	6		APA, ORCD		ORCD, CTG	OHPM		OHPM, CTG, ORCD			
Paktya	Ahmadaba	5	13	IOM, IRC, PIN	APA, ELCS, ORD	PIN	CRDSO, MEHR	MRCA, ACTD	MRCA	AWEC, ACTD		AREA, DACAAR	
Paktya	Alikhel (Jai)	5	9	IOM, IRC, PIN	CARE, ELCS, APA			MRCA, ACTD	MRCA	PIN		APA, CARE, PIN	
Paktya	Chamkani	5	9	IOM, IRC, PIN	APA			MRCA, ACTD	MRCA	AWEC, ACTD		CARE, ORD	
Paktya	Dand Wa Patan	3	11	PIN, IRC	APA, ELCS, CARE	PIN	CRDSO, MEHR	MRCA	MRCA	ACTD, WEC		CARE, ORD	
Paktya	Gardez	8	12	IOM, IRC, PIN, UNICEF	APA, ELCS	PIN		MRCA, HN-TPO, UNICEF, WHO, EMERGENCY	ACTD	MRCA	ACTD, AWEC		
Paktya	Janikhel	1	8		APA, CTG	PIN, CTG	MRCA	HN-TPO	MRCA	ACTD, AWEC	ORD		
Paktya	Lija Ahmad Khel / Laja Mangel	4	10	IRC, IOM, PIN	CARE, ELCS, APA			MRCA	HN-TPO	MRCA	ACTD, AWEC	ACTD	
Paktya	Sayedkaram / Mirzaka	5	7	IOM, IRC, CARE, PIN	APA			MRCA	ACTD	MRCA	ACTD	CARE, IRC	
Paktya	Shawak	3	6	IOM, IRC	APA			MRCA	ACTD	MRCA	ACTD	ACTD, IRC	
Paktya	Zadran	2	7	IRC	PIN, CARE, APA		CTG	MRCA	ACTD	MRCA	ACTD	CARE, APA	
Paktya	Zurmat	2	2					ACTD, MRCA		MRCA	ACTD		