

As of 25 September, nearly 24,000 people have returned from the Dominican Republic since June 2015. Nearly 3,000 people were officially deported by the Dominican authorities. Informal settlements in Anse-à-Pitres, South-East Department are where the majority of returnees/deportees are currently staying. 2,833 people, 582 households are settled in 6 spontaneous camps, Tête à l'eau, Fond Jeannette, Parc Cadeau 1 & 2, Savane Galata and Maletchpe. The situation of returnees/deported people in Anse-à-Pitres remains precarious with needs for health, education, shelter and food.


**100** thousand potentially available through ERRF for response

CERF request is being elaborated in order to support responses

## Key figures

= **582** families  
= **2,833** people

## Needs


## Main MHEV\* conclusions (Fond Jeannette)

### Main Difficulties

- Non treated water
- Not enough water
- No equipments to cook or place to stock food
- Tends not good to protect against storms and rain
- No toilets or showers
- Several cases of pregnant women and handicapped people

### Common Diseases

- Diarrhea
- Acute or bloody diarrhea
- Skin diseases
- Breathing problems / Cough
- Fever
- Malnutrition signs


### Food and Revenue

- Sources of food: harvest, market, donations
- Sources of revenue: none, credit

### Communication Means

- Radio Express de Jacmel, Radio Ginen, Signal FM, Radio Caraïbes, Sacré Coeur de Thiotte
- Digicel and Natcom

\* Mécanisme Harmonisé d'Evaluation des Vulnérabilités


Sources: MHEV Assessment Report, Direction de la Protection Civile, IOM, GARR, Service Jésuites aux Migrants

## Risks


Commune affected by drought since January 2015

## Presence in camps

### NGOs

- GARR
- Food for the poor
- Ayiti Timoun
- Solidaridad
- Fondation Pour la Paix

- Solidarités International
- Service Jésuites aux Migrants
- Paroisse d'Anse-à-Pitres
- Heart to Heart

### Government structures

- Health (Hospital)
- Departmental delegation

- Direction de la Protection Civile

## Proposed response

- Prioritize relocation initiatives, help people to depart to communes of origin in Haiti.
- Specific activities (hygiene, food) to support structures already active in the area.
- Continuity of the mobile clinic for monitoring of specific cases.
- Durable solutions for relocated people and host communities. Reinforce the support in the regions of destination of relocated people.

The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.

Update date: 30 September 2015 Sources: MHEV Multisectoral assessment report #1, IOM Border Monitoring Sitrep X, Direction de la Protection Civile, GARR, Service Jésuites aux Migrants, IOM, Anse-à-Pitres Townhall Feedback: ocha.haiti.im@gmail.com www.unocha.org www.reliefweb.int