

DATA PACK

BONTHE DISTRICT

As reported by the
**DISTRICT RECOVERY
COMMITTEE**
JUNE 2003

2nd Data Collection Exercise

**Including Who What Where
District Data Report**

Data Processing by
Sierra Leone Information System
(OCHA / SLIS)

Technical Committee
National Recovery Committee
October 2003

CONTENTS

- **Introduction**
- **District Map**
- **NRS District Strategy August 2002**
- **Population Data**
- **Local Government Data Reports**
- **Police Data Report**
- **Roads Data Report**
- **Education Data Reports**
- **Social Welfare Data Report**
- **Reintegration of Ex-combatants Data**
- **Health Data Reports**
- **Water & Sanitation Data Report**
- **Agriculture Data Reports**
- **Who What Where District Report**

INTRODUCTION

The statistical information presented in this pack was reported by the respective line ministry members of the District Recovery Committees (DRCs). The DRC was reported on a set of monitoring forms developed under the Technical Committee of the National Recovery Committee in May – June 2003. The Who What Where data report complements the DRC data, providing a list of implemented projects within the sector that was reported to OCHA by donors, UN agencies and international NGOs.

The purpose of these data collection exercises is to establish a set of reliable data to be used for national planning and monitoring. The Data collection exercises are organized by the Technical Committee of the National Recovery Committee, which is about to be merged with the Development Partnership Committee (DEPAC). All data reported by the DRCs are validated by their respective ministries at central level.

The DRC comprises local Government representatives including; the Chairperson of the District Management Committee, District Officer (Secretary), all line ministry representatives in the district, NaCSA, SLP, RSLAF, a Civil Society representative, a women's representative and a youth representative. UNAMSIL Civil Affairs and OCHA are also part of the Committee. The DRC interfaces and works in close collaboration with the District Inter-Agency Forum and Sectoral Coordination Committees.

The sources of the various data in this data pack is listed below:

SECTOR	DATA REPORT	SOURCE	Notes
	District Information Overview	As in the National Recovery Strategy	Reliable and accurate as of August 2002
	Population	Compiled by OCHA (2001 population estimates from Statistics Sierra Leone, IDP data from OCHA and refugee data from UNHCR)	Reliable and accurate as of August 2002
Local Government	Civil Authority	District Officer	Reliable and accurate as of June 2003
	Chiefdom Administration		
	Chiefdom HQ Towns		
Police	Police deployment and resources	Chief Police Officer	Reliable and accurate as of June 2003
Roads	Roads condition	SLRA representative	Reliable and accurate as of June 2003
Education	Functional Primary Schools and enrolment	District Inspector of Schools.	Reliable and accurate as of June 2003
	Functional Secondary Schools and enrolment		
	Technical Vocational Training		
Social Welfare	Child Protection and Youth Groups	Social Welfare Officer	Reliable and accurate as of June 2003
DDR	Reintegration of Ex-combatants	NCDDR	Reliable and accurate as of 2003
Health	Status of Hospitals	District Medical Officer	Reliable and accurate as of June 2003. Please note that morbidity and mortality data may not yet be systematically compiled and analysed in some districts.
	Status of Peripheral Health Units		
	PHU staffing		
	Training of PHU staff		
	Morbidity and Mortality Ranking		
	Morbidity and Mortality Data		
	Preventive Health Programmes		
	Priority Actions for District Health Programmes		
	Training of PHU staff		
Water and Sanitation	Status of Water and Sanitation	District Medical Officer or representative of Ministry of Energy and Power	Indicative as of June 2003. Please note that DRC data from Bo, Kono, Moyamba, Port Loko, Pujehun, Tonkolili and Western Area were considered not representative and therefore not included.
Agriculture	Basic Farming activities	District Agriculture Officer. Some of the data is taken from the FAO Vulnerability Survey 2002. Fishing boat data is harmonized with survey conducted in May-June by Ministry of Marine Resources.	Reliable and accurate as of June 2003. Estimates on Farming Activities and Livestock should be regarded as indicative only.
	Distributions		
	Agriculture Facilities, including Fisheries		

The 3rd data collection exercise will take place in November 2003, and updated data packs will be produced thereafter.

The Data Pack series is available from UN OCHA Humanitarian Information Centre (HIC). The Data Packs are also available at the web site of Sierra Leone Information System (SLIS); <http://www.humanitarianinfo.org/slis>

BONTHE DISTRICT - SIERRA LEONE

August 2002

LEGEND

Villages

Rivers

River/Stream

Roads

Main/tarred

Main/untarred

Track

Trail

Chiefdoms

Neighbouring districts

Neighbouring countries

Geo-Codes

10	BONTHE DISTRICT
113	Kpanda Kemo
114	Yawbeko
115	Jong
116	Bendu Cha
117	Non goba Bullom
118	Sitita
119	Kwamebai Grim
120	Brun
121	Imperi
122	Deima
123	Soghini

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

This map was created by the Sierra Leone Information System, an OCHA project, established with funding from OFDA, ECHO and UNHCR.

0 20 Kilometers

DISTRICT INFORMATION			
No of chiefdoms	11	Estimated population per PHU	5,230
Total Land Area (Sq Km)	3,516	Primary school pupil/teacher ratio	97:1
Population Census 1985	97,975	% of unqualified teachers	55%
Project ed Population CSO 2001	130,744	Primary school male/female ratio	100:92
Estimated displaced population	49	Secondary school male/female ratio	100:56
No. of registered ex-combatants	1,054	% cereal self reliance	90 %
No. of functioning PHUs	25	% dwellings destroyed	25 %

1. DISTRICT CHARACTERISTICS

Bonthe lies in the south of Sierra Leone. It borders the Atlantic Ocean in the west, Moyamba to the northwest, Bo to the southeast and Pujehun to the south. It occupies a total space of 3,468 Km² and comprises of eleven chiefdoms. The main ethnic groups are Mende, Sherbro, Temne and Lokko. The main economic activities include fishing, rice growing and oil palm plantations. The district is predominantly Muslim.

Support Agencies

Health & Nutrition	Watsan	Education	Shelter /NFI
MSF-B, WVI, IFRC, UNICEF	IFRC, UNICEF, WVI	UNICEF, WVI	
Food Security	Agriculture	Micro Finance	Roads
WVI	WVI	WVI	UNAMSIL, SLRA
Resettlement	Reintegration	Human Rights, Child Protection	Restoration of Civil Authority
UNDP	NCDDR and partners	WVI, UNICEF	UNAMSIL

2. CONSOLIDATION OF STATE AUTHORITY

District Administration

The district officer is in post. However, due to the location of the district, and other constraints, such as logistics and infrastructures, much remains to be done to ensure adequate presence of key line ministries and services in the district. Greater attention needs to be given to rehabilitation of government infrastructures, improving the transportation system and provision of logistics support to district offices.

3. REBUILDING COMMUNITIES

Resettlement of IDPs and Refugees

Bonthe was the district least affected by the physical impact of the war, numbers resettling to Bonthe are very small and levels of damage are relatively low. Nevertheless, Bonthe has traditionally been a district that has been underdeveloped and years of neglect throughout the ten year civil war mean that rehabilitation of basic services (primarily education and health) and revitalisation of the rural economy are essential.

Reintegration of Ex-Combatants

56% of the 1,054 ex combatants registered for reintegration in Bonthe District have been provided with reintegration opportunities. This leaves 463 yet to be serviced. Ex combatants registered in Bonthe District are almost exclusively former CDF members. Indeed, throughout the Junta period, the south of Bonthe provided the main base for the CDF for large scale recruitment and training. However, in the mid nineties there was much forced recruitment into the RUF of youth from Bonthe district, in particular from Mattru and from the Rutile and Sieromko mining areas. To date, few of them have returned home due to fear of reprisals. Reconciliation and confidence building initiatives will therefore be of particular importance in Bonthe District in the coming year.

Health

In terms of population per functioning primary health care facility, Bonthe District has one of the best levels of service provision in the country, with a ratio of approximately 5,200 persons per PHU (compared to national district average of approximately 8,000). Within the district, Sittia and Nongoba Bullom Chiefdoms have significantly worse population/PHU ratios than all other chiefdoms. 25 PHU are now functioning in the district, compared to a pre war figure of 32. However, six PHUs require rehabilitation, and 14 CHCs and CHPs require staff quarters. Regarding the 2002 recovery objective, one CHCs /CHPs and nine staff quarters require rehabilitation / construction. From a staffing perspective, there is an acute shortfall of qualified health staff in all technical categories.

Regarding secondary health care, Bonthe District has the best ratio in the country in terms of population per hospital bed (570) and third best ratio in terms of population per doctor (65,000). Bonthe Government Hospital currently has 80 hospital beds, while the UBC Hospital at Matru has 150, and the district is served by two MoHS doctors.

Water and Sanitation

Prior to the war, Bonthe and Matru towns had pipe borne water supplies, but neither of these are currently functioning. In recent years, World Vision has made a concerted effort to contribute to the watsan situation in the district, but overall, there is an ongoing need for additional safe water and sanitation interventions, particularly in the more remote riverine chiefdoms.

Education

Of the 90 MEST supported primary schools and the six secondary schools in the district, none have sustained extensive damage and only basic repairs are needed to improve the quality of school buildings. While secondary schools appear to be relatively well served in terms of numbers of qualified staff, there are insufficient primary school teachers in the district. According to district updates, pupil\ teacher ratios are the second highest in the country (97:1) and nearly 55% of those teachers currently in the district are unqualified.

Child Protection and Social Services

In Bonthe, 353 demobilized children have been reunified with their families, mainly in Jong, but also in Imperi, Bendu-Cha chiefdoms. Through the Child Protection Network, UNICEF, MSWGCA and other child protection partners such as WVI monitor these children in their home communities in the district, ensuring that they are safe and participating in appropriate activities.

Shelter

Dwellings	No. Destroyed	Damage
18,678	4,669	25 %

Bonthe was one of the least affected districts in terms of long term rebel activities. Nevertheless, the FAO study estimates that nearly 25% of houses have been damaged or destroyed. As with other districts which have experienced comparative stability, many households have rebuilt their homes with no formal assistance. One shelter programme has provided support for 300 houses in Impere and Nogoba Bullom chiefdoms.

4. PEACE-BUILDING AND HUMAN RIGHTS

Reconciliation and confidence building measures will be of particular importance in Bonthe during the coming year (see ex-combatants reintegration).

5. RESTORATION OF THE ECONOMY

Agriculture

In 2001, Bonthe had the highest level of cereal self sufficiency in the country, producing 90% of its population's requirements. In many parts of the district cassava is more widely grown than rice, being used for domestic consumption and for conversion into gari and foo foo. Mechanical boliland rice cultivation was particularly extensive in Bum Chiefdom before the war, and a rice milling factory was located there with a direct riverine and coastal link to Freetown. Oil Palm plantations are extensive in the district, with the main one (government owned) located close to Matru in Jong Chiefdom). Banana/plaintain and citrus plantations are the next most important cash crops. From 1999 to 2001, support to the agriculture sector from NGOs and donor programmes was extensive.

However, most agricultural NGOs and food assistance agencies have now left the district in order to focus on the newly accessible areas in the North and East of the country, and no significant seeds distribution took place in 2002.

In 2003, agricultural support interventions should focus on increasing yields and production levels of major food crops (through concentration on intensified lowland production, improved practices, and training), adding value to crops through introduction of crop processing machinery, improving marketing and distribution networks, rehabilitation of the oil palm plantations (including establishment of tree crop nurseries), restocking of animal and poultry stock (with emphasis on improving animal husbandry practices and service provision capacity of the Livestock and Veterinary Services Division), increasing salt production, and revival of the artisanal fishing industry.

Mining

Bauxite and rutile mines in the north west of the district provided large scale employment, and were an important source of government revenue, until the mid nineties when they were overrun and vandalized by rebel forces. Whereas the mining of bauxite is not likely to commence again for economic reasons, rutile mining is planned to start soon. In addition, offshore oil exploration may begin shortly, following (as yet unproven) indications that oil reserves may exist off the coast.

Transportation Infrastructure

In the last few years, some rehabilitation of key roads has been taking place, and the majority of roads are therefore accessible. Recent or current rehabilitation has targeted the following axes; Mattru-Bo, Mattru-Bamba Junction (east of Gbangbatok), Bendu Cha – Mokassi, Gbap-Mobefa, Talia-Gbamani and Luawa-Taninahun. However, ongoing work to improve feeder roads will continue to be required. Rehabilitation of Bonthe Township's main jetty is due to commence shortly. Due to the districts coastal and riverine nature, boats are the primary mode of transport for many of the chiefdoms.

POPULATION FIGURES

BONTHE

Chiefdom	Previous Population (1985)	Projected Population CSO 2001 ⁴¹	Expected IDP Return ⁴²	Expected Return of Displaced Returnees & Refugees from Guinea & Liberia ⁴³	Total Estimated Return - Refugees, Returnees & IDP's ⁴⁴
Benducha	3,327	4,071	0	0	0
Bum	13,754	14,920	0	0	0
Dema	3,565	4,076	0	0	0
Impere	13,072	20,814	0	0	0
Jong	21,783	34,577	0	0	0
Kpanda Kemoh	7,531	12,544	0	0	0
Kwambai Krim	5,240	4,883	0	0	0
Nongoba Bullum	12,305	12,584	0	0	0
Sittia	8,920	12,895	13	9	22
Sogbini	5,179	5,356	0	0	0
Yawbeko	3,299	4,024	0	0	0
TOTALS	105,007	136,869	13	9	22

⁴¹ These figures are only based on population projections calculated by the Government Central Statistics Office in Freetown in August 2001.

⁴² These figures represent the total number of expected IDP returns to each District. These figures are generated from IDP figures from December 2001. They indicate IDPs area of origin and intended district of return. The figures do not include over 52,000 IDPs who resettled in the Southern Province, Western Area and parts of Kenema and Pot Loko districts in April 2001.

⁴³ These figures have been generated from refugee registration data provided by UNHCR Liberia and Guinea. The information is based on the refugee's declared area of origin..

⁴⁴ This data only includes information on registered refugees and IDPs. It is known that levels of displacement have been higher and that there are significant numbers of non-registered refugees and IDPs.

Civil Authority

BONTHE

District Recovery Committee

Civil Authority	No. of Officers	No. of Staff	Temporary		Damage Permanant Buildings		Building Rehab.		Office Equipment		Transport			Communication		Energy	
			Office	Lodging	Office	Lodging	Ongoing	Complete	Computers	Typewriter	Cars	Motorbikes	Bikes	VHF	Phone	NPA	Generator
District Agriculture Office	5	10	Yes	Yes	Major Damage	Minor Damage	No	No		1		2	1				
District Council	3	3	Yes	No	Destroyed	Major Damage	No	No		1							
District Medical Office	4	85	Yes	Yes	Good Condition	Minor Damage	Yes		2	1	3	5		1			Yes
District Office	1	27	Yes	Yes	Minor Damage	Minor Damage	No	No		1	1	1	1				
Energy and Power Office	1	1	Yes	Yes	Major Damage												
Inspector of Schools Office	8	10	Yes	No						2		5	5				
Lands and Housing Office																	
Magistrate Court		2	No	No			No	No									
Mining Office																	
National Election Commission	1	3	Yes	No	Good Condition		No	No		1				1			Yes
Prison	2	14	Yes	Yes	Good Condition	Major Damage	No	No						1			
Public Works	2	9	No	Yes	Major Damage	Major Damage	No	No									
Social Welfare Office	1	20	No	Yes		Major Damage	No	No		1							
Youth and Sports Office																	
TOTAL :	28	184							2	8	4	13	7	3			

1. Is there a functional peace building committee?	No
2. How many magistrates are there?	
3. How many justices of the peace are there?	14

Chieftdom Administration

BONTHE

District Recovery Committee

Chieftdom	GC	Paramount Chief	Functional CDC	Court Barry			No. Police Officers	Lock Ups			Local Tax	
				Functional	Building Damage	Rehabilitated		Functional	Building Damage	Rehabilitated	Treasure Clerk	Collection
KPANDA KEMO	113	Yes	Yes	No	Destroyed	No	5	No	Destroyed	No	Yes	Yes
YAWBEKO	114	No	Yes	Yes	Minor Damage	No	5	No	Minor Damage	No	Yes	Yes
MATTRU JONG	115	Yes	Yes	No	Destroyed	No	10	No	Destroyed	No	Yes	Yes
BENDUCHA	116	Yes	Yes	Yes	Minor Damage	No	4	No	Minor Damage	No	Yes	Yes
NONGOBA BULLOM	117	Yes	Yes	Yes	Minor Damage	No	9	No	Minor Damage	No	Yes	Yes
SITTIA	118	Yes	Yes	No	Destroyed	No	9	No	Destroyed	No	Yes	Yes
KWAMEBAI KRIM	119	Yes	Yes	Yes	Good Condition	No	4	Yes	Good Condition	No	Yes	Yes
BUM	120	Yes	Yes	Yes	Minor Damage	No	9	Yes	Minor Damage	No	Yes	Yes
IMPERI	121	Yes	Yes	Yes	Good Condition	Yes	10	Yes	Good Condition	No	Yes	Yes
DEMA	122	Yes	Yes	No	Major Damage	No	4	Yes	Major Damage	No	Yes	Yes
SOGBINI	123	Yes	Yes	No	Destroyed	No	5	No	Destroyed	No	Yes	Yes
TOTAL :							74					

Chieftom Headquarter Towns

BONTHE

District Recovery Committee

Chieftom	GC	HQ Town	Est. Poptation	Electricity	Post Office	Tel. System	Public Transport	No. Commercial Banks	Market	
									Yes / No	Occurs
KPANDA KEMO	113			No	No	No	Yes			
YAWBEKO	114	TALIA	4,124	No	No	No	No		No	
MATTRU JONG	115	MATTRU	35,377	No	No	No	No		Yes	Weekly
BENDUCHA	116	BENDU TOWN	4,200	No	No	No	No		Yes	Weekly
NONGOBA BULLOM	117	GBAP	13,084	No	No	No	No		Yes	Weekly
SITTIA	118		6,500	No	No	No	Yes		Yes	Daily
KWAMEBAI KRIM	119	BENDUMA	5,033	No	No	No	No		No	
BUM	120	MADINA	15,500	No	No	No	Yes		Yes	Weekly
IMPERI	121	GBANGBAMA	21,214	No	No	No	Yes		No	
DEMA	122	TISANA I	4,676	No	No	No	Yes		No	
SOGBINI	123	TIHUN	5,556	No	No	No	No		No	
TOTAL :			115,264							

SLP Presence

BONTHE

District Recovery Committee

Chiefdom	GC	Village	Police Station / Post			Transport / Communication					Staff				
			Post or Station	Building Damage	Rehab	No. Vehicles	No. Motorbikes	No. Bicycles	No. HF Radios	No. VHF Radios	Police Barraks	Damage Category	No. of Police Pers.	No. for eff. Policing	New Since Aug 2002
YAWBEKO	114	TALIA												10	
MATTRU JONG	115	MATTRU	PS	Good Condition		1	1		1		No		23	70	18
BENDUCHA	116	BENDU TOWN												10	
NONGOBA BULLOM	117	GBAP	PP										2	20	2
SITTIA	118	delken												10	
SITTIA	118	bonth central	PS	Good Condition	Ongoing				1	1	Yes	Major Damage	16	70	1
KWAMEBAI KRIM	119	MASSA												10	
BUM	120	MADINA	PP										2	20	2
IMPERI	121	MOGBEMO	PP										2	20	2
DEMA	122	TISANA I												30	
SOGBINI	123	TIHUN												10	
TOTAL :						1	1		2	1			45	280	25

Roads

BONTHE

District Recovery Committee

Road No.	Segment No.	From	To	Type of Road	Road Surface		Km(s)	Approximate Travel Time (Min)	Road Condition	Critical Spots	
					Tar	Gravel				No. Broken Bridges	Km Bad Sections
		BAUYA	TALIA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	25	50	Good	3	
		GBAP	KANGAMA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	20	Fair	2	2
		GBONGE	GONDAMA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7	15	Fair	1	
		GOBARU	MOBEFAR	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	32	Fair	2	
		JUNCTION LA	GELEHUN	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	13	Fair	1	
		JUNCTION LA	SIGBIE	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7	20	Fair		
		JUNCTION LA	SEMGEHUN	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	15	Fair	1	
		JUNCTION LA	VICTORIA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	8	Fair		
		JUNCTION LA	GBONGE	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	22	5	Fair		
		JUNCTION LA	KOBOTU	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	12	Fair		
		KANGAMA	BENDU	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	25	60	Fair	3	6
		KEIGA	NYANDEHUN	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	12	Fair	1	
		KOBOTU	MONGELAY	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	12	Fair	1	
		KPAMAJAMA	MOINDEMA I	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	8	Fair		
		KPAMAJAMA	MOKABA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3	8	Fair	2	
		LUAWA	GAMBIA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3	4	Fair	1	
		MOBEFAR	LUAWA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	8	Good		

Roads

BONTHE

District Recovery Committee

Road No.	Segment No.	From	To	Type of Road	Road Surface		Km(s)	Approximate Travel Time (Min)	Road Condition	Critical Spots	
					Tar	Gravel				No. Broken Bridges	Km Bad Sections
		MOBEFAR	GBA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	19	40	Fair	1	
		MOKABA	YARGOI	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	13	Fair	1	1
		MOKABA	MOBAI	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9	18	Fair	1	
		MOTUAWO	SEMGHUN	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11	25	Fair	2	
		MOVOMGBO	Gurreh	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	20	Fair	2	
		SENEHUN	GBAMANI	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	20	40	Fair	3	
		TALIA	SENEHUN	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	10	Good	2	
		TOMANDU	MADINA	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	10	Fair	2	
		VICTORIA	MOMALIGIE	Feeder Road	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3	8	Fair		
TOTAL :							249			32	9

Status of Primary Education

BONTHE

District Recovery Committee

		Primary Schools								Primary Students				Primary Teachers			Resource Availability		Average School charges per child: per year (LE)
Chiefdom	Geo Code	Total Schools	Damage Category				School Rehab			Total Students		Male Students registered enrolment	Female Students registered enrolment	Total No. of teachers	No. of Qualified teachers	No. of Non Qualified teachers	Books	Support Materials	
			1	2	3	4	Completed	Ongoing	Planned	Registered	Est. Non Registered								
MATTRU JONG	115	28	9	8	2	9	6	1	16	7,476	168	4,457	3,019	152	71	81	Not Enough	Not Enough	42,000.00
DEMA	122	2	0	0	0	2				250	30	135	115	4	2	2	Not Enough	Not Enough	42,000.00
NONGOBA BULLOM	117	17	0	1	0	16	1			1,842	120	1,027	815	32	1	31	Not Enough	Not Enough	42,000.00
BUM	120	17	3	12	0	2	3		14	3,361	100	1,920	1,441	53	18	35	Not Enough	Not Enough	42,000.00
KWAMEBAI KRIM	119	5	0	0	0	5				901	74	534	367	9	2	7	Not Enough	Not Enough	42,000.00
IMPERI	121	27	5	10	5	7	4		16	5,900	140	3,151	2,749	140	77	63	Not Enough	Not Enough	42,000.00
BENDUCHA	116	5	0	1	0	4		1	1	543	50	289	254	9	2	7	Not Enough	Not Enough	42,000.00
SITTIA	118	9	0	0	0	9				925	75	543	382	12	2	10	Not Enough	Not Enough	42,000.00
YAWBEKO	114	6	1	0	3	2	1		5	909	135	504	405	33	13	20	Not Enough	Not Enough	42,000.00
KPANDA KEMO	113	9	5	1	3	0	5		4	1,970	150	683	1,287	21	5	16	Not Enough	Not Enough	42,000.00
SOGBINI	123	9	4	3	2	0	4		5	1,597	130	1,021	576	34	13	21	Not Enough	Not Enough	42,000.00
TOTAL :		134	27	36	15	56	24	2	61	25,674	1,172	14,264	11,410	499	206	293			42,000.00

Damage Category

1 : Good Condition
2 : Minor Damage
3 : Major Damage
4 : Destroyed

Status of Secondary Education

BONTHE

District Recovery Committee

		Primary Schools								Primary Students				Primary Teachers			Resource Availability		Average School charges per child: per year (LE)
Chiefdom	Geo Code	Total Schools	Damage Category				School Rehab			Total Students		Male Students registered enrolment	Female Students registered enrolment	Total No. of Teachers	No. of Qualified Teachers	No. of Non Qualified Teachers	Books	Support Materials	
			1	2	3	4	Completed	Ongoing	Planned	Registered	Est. Non Registered								
MATTRU JONG	115	2	2	0	0	0	2	0	0	1,171	0	790	381	51	41	10	Not Enough	Not Enough	8,000.00
SITTIA	118	3	3	0	0	0	3	0		916	0	484	432	48	35	13	Not Enough	Not Enough	8,000.00
IMPERI	121	1	1	0	0	0	1	0	0	1,287	0	335	952	29	25	4	Not Enough	Not Enough	12,000.00
TOTAL :		6	6	0	0	0	6	0	0	3,374	0	1,609	1,765	128	101	27			9,333.33

Damage Category

1 : Good Condition
2 : Minor Damage
3 : Major Damage
4 : Destroyed

Status of Technical Vocational Training

BONTHE

District Recovery Committee

Name of Establishment	Town	GC	Chiefdom
SLOIC	MATTRU	115	MATTRU JONG
Type(s) of Training		No. of Trainers	Max Trainee Cap.
SKILL TRAINING		15	25
BONTECH	bonthe central	118	SITTIA
Type(s) of Training		No. of Trainers	Max Trainee Cap.
SKILL TRAINING		32	140
TRADE CENTRE	SoGBALeh	120	BUM
Type(s) of Training		No. of Trainers	Max Trainee Cap.
SKILL TRAINING		10	150
DISTRICT TOTAL :		57	315

Social Welfare

BONTHE

District Recovery Committee

Chieftom	Seperated Children				Street Children				Child Soldiers				Disabled				Youth Groups	
	Est. Total	No. Registered	No. Sup. Programs		Est. Total	No. Registered	No. Sup. Programs		Est. Total	No. Registered	No. Sup. Programs		Est. Total	No. Registered	No. Sup. Programs		No. of Groups	Umbrella Groups
			Ongoing	Complete			Ongoing	Complete			Ongoing	Complete			Ongoing	Complete		
BENDUCHA	45	37	1						15	11	2		6	4			6	
BUM	60	40	2						25	15	2		12	8			4	
DEMA	10	4							5	2	1		7	5			3	
IMPERI	60	48	2		8	4			20	14	2		15	9			8	1
KPANDA KEMO	40	32	2	0					10	5	2	0	8	5			6	
KWAMEBAI KRIM	30	28	1						10	6	2		10	7			3	
MATTRU JONG	70	55	2		10	5			20	16	2		14	10			10	1
NONGOBA BULLOM	40	36	1						12	10	2		5	3			5	
SITTIA	10	6							6	3	1		9	6			4	
SOGBINI	35	28	2						10	8	2		10	6			5	
YAWBEKO	42	35	1						15	12	2		10	10			4	
TOTAL :	442	349	14	0	18	9			148	102	20	0	106	73			58	2

1. No. of children working in diamond mining ?	10
2. Drop-in Centre for victims of abuse and sexual violence ?	No
3. Family reunification services available in the district ?	Yes

Reintegration of Ex-combatants

NRC Technical Committe
Sierra Leone Information System

BONTHE

NCDDR

Registered Ex-Combatants	No of HSF Projects	Completed	In Program	CaseLoad outstanding
1417	0	421	398	598

Status of Hospitals

BONTHE

District Recovery Committee

Chieftdom	GC	Village	Damage Category	Major Surgery	Minor Surgery	IPD Capacity Current	IPD Capacity Planned	In-Patients per Month	Out-Patients per Month	Support Agency and Donor
MATTRU JONG	115	MATTRU	2	Yes	Yes	116	130	134	817	Self supported
SITTIA	118	bonth central	2	Yes	Yes	58	75	21	386	GOSL
TOTAL :						174	205	155	1,203	

Damage Category

1 : Good Condition
2 : Minor Damage
3 : Major Damage
4 : Destroyed

Status of Primary Health Care

BONTHE

District Recovery Committee

						Damage Category						CHO		PHI		Nurse/Midwife		MCH Aide		Vaccinator		CHA		Volunteer NGO Staff	Priority for support
			PHU Type	Status of PHU	Operating from original structure?	Buildings	Wells	Latrines	Staff Quarters	Functioning cold storage	Conducting EPI	Present	Not Trained	Present	Not Trained	Present	Not Trained	Present	Not Trained	Present	Not Trained	Present	Not Trained		
Chiefdom	GC	Village																							
KPANDA KEMO	113	SENJEHUN	MCHP	F	Yes	2	1	1	4	Yes	Yes							1		1				1	2
YAWBEKO	114	TALIA	CHC	F	Yes	2	1	1	4	Yes	Yes					1		1		1				2	3
MATTRU JONG	115	KABATI	CHP	F	Yes	2	1	1	4	Yes	Yes							1		1				2	2
MATTRU JONG	115	GAMBIA	CHP	F	Yes	2	1	1	4	Yes	Yes							1		1				2	2
BENDUCHA	116	BENDU TOWN	CHC	F	Yes	2	4	1	4	Yes	Yes							1		1				2	2
NONGOBA BULLOM	117	GBAP	CHC	F	Yes	3	4	4	4	Yes	Yes					1		1		1				2	3
NONGOBA BULLOM	117	MABOIMA	CHP	F	Yes	3	1	1	4	Yes	Yes					1		1		1				1	3
SITTIA	118	delken	CHC	F	No	4	4	4	4	Yes	Yes							1						1	4
KWAMEBAI KRIM	119	BENDUMA	CHC	F	Yes	2	3	3	4	Yes	Yes					1		1		1				3	3
BUM	120	TORMA	CHC	F	Yes	2	1	1	4	Yes	Yes							1		1				1	3
BUM	120	MADINA	CHC	F	Yes	2	1	3	3	Yes	Yes	1					1		1		1			2	3
IMPERI	121	GBANGBAMA	CHC	F	Yes	2	4	2	4	Yes	Yes	1						1		1				2	2
IMPERI	121	MORIBA TOWN	MCHP	F	No	4	4	4	4	Yes	Yes							1						1	4
IMPERI	121	VICTORIA	CHP	NON	No	1	1	1	1	No	No														1
IMPERI	121	YARGOI	MCHP	F	No	4	4	4	4	Yes	Yes							1						1	4
IMPERI	121	GBANGBAIA	CHP	F	Yes	2	4	2	4	Yes	Yes					1		1		1				2	2
DEMA	122	TISANA I	CHC	F	Yes	2	1	1	2	Yes	Yes							1						1	2

Status of Primary Health Care

BONTHE

District Recovery Committee

		Damage Category										CHO		PHI		Nurse/Midwife		MCH Aide		Vaccinator		CHA		Volunteer NGO Staff	Priority for support
Chiefdom	GC	Village	PHU Type	Status of PHU	Operating from original structure?	Buildings	Wells	Latrines	Staff Quarters	Functioning cold storage	Conducting EPI	Present	Not Trained	Present	Not Trained	Present	Not Trained	Present	Not Trained	Present	Not Trained	Present	Not Trained		
SOGBINI	123	TIHUN	CHC	F	Yes	2	1	1	2	Yes	Yes	1				1				1				2	3
TOTAL :		18 PHUs										3				7		16		13				28	

Damage Category	Status PHU
1 : Good Condition 2 : Minor Damage 3 : Major Damage 4 : Destroyed	F : Functioning NON : Nonfunctioning

Staffing of Peripheral Health Units

BONTHE

District Recovery Committee

Facility	# Functioning	CHO				PHI				Nurse/Midwife				CHA				MCH Aide				Vaccinator			
		#R	#M	#V	#S	#R	#M	#V	#S	#R	#M	#V	#S	#R	#M	#V	#S	#R	#M	#V	#S	#R	#M	#V	#S
CHC	9	9	18	14						4	40	28	10					9	19	14		9	19	14	1
CHP	5	5	14	10														5	14	14		5	14	14	1
MCHP	5	5	16	4														5	6	4	5	5	6	14	4
TOTAL :	19	19	48	28						4	40	28	10					19	39	32	5	19	39	42	6

#R - Number required
 #M - Number of ministry staff
 #V - Number of volunteers
 #S - Shortfall

1. Number of MoH staff operating in district ?	85
2. Number of medical doctors ?	1

Training of Primary Health Care Staff

BONTHE

District Recovery Committee

Chiefdom	GC	Village	# of Staff	Support Agency and Donor	Description of training	Status
KPANDA KEMO	113			EU	TBA Refreshers	Planned
YAWBEKO	114			EU	TBA Refreshers	Planned
MATTRU JONG	115	MATTRU		MOH&S	Blue Flag Training	Ongoing
MATTRU JONG	115			EU	TBA Refreshers	Planned
MATTRU JONG	115	MATTRU		UNICEF	EPI Refresher	Planned
BENDUCHA	116			EU	TBA Refreshers	Planned
NONGOBA BULLOM	117			EU	TBA Refreshers	Planned
SITTIA	118			EU	TBA Refreshers	Planned
KWAMEBAI KRIM	119			EU	TBA Refreshers	Planned
BUM	120			EU	TBA Refreshers	Planned
IMPERI	121			EU	TBA Refreshers	Planned
DEMA	122			EU	TBA Refreshers	Planned
SOGBINI	123			EU	TBA Refreshers	Planned
TOTAL :						

Morbidity and Mortality Ranking

BONTHE

District Recovery Committee

Disease / Condition	Morbidity Rank	Mortality Rank	Specify Other
Malaria	1	4	
Acute Respiratory Infections	2	7	
Anemia	3	5	
Other(Specify)	4	9	Hypertension
Sexually Transmitted Diseases	5	11	
Tuberculosis	7	11	
Malnutrition	8	8	
Diarrhea	8	12	
Pneumonia	9	9	
Intestinal Worms	9	12	
Scabies	10	12	

Morbidity and Mortality Data

BONTHE

District Recovery Committee

Morbidity / mortality data collected systematically ?

Yes

	Morbidity	Mortality
1. Malaria	933	95
2. Diarrhea	116	21
3. ARI	127	17
4. STI	74	0
5. Anemia	178	25
6. HIV / AIDS	19	5

Mortality Data	
1. Infant mortality rate	20
2. Under-five mortality rate	13
3. Maternal mortality rate	2

% of smear-positive cases successfully treated under DOTS strategy:

52

Status of Preventive Health Programmes

BONTHE

District Recovery Committee

Chiefdom	GC	Description of programme	Support Agency and Donor	Complete-Ongoing-Planned
		Nutrition	UNICEF	Ongoing
KPANDA KEMO	113	Malaria Prevention		Ongoing
YAWBEKO	114	Malaria Prevention		Ongoing
MATTRU JONG	115	Malaria Prevention		Ongoing
BENDUCHA	116	Malaria Prevention		Ongoing
NONGOBA BULLOM	117	Malaria Prevention		Ongoing
SITTIA	118	Malaria Prevention		Ongoing
KWAMEBAI KRIM	119	Malaria Prevention		Ongoing
BUM	120	Malaria Prevention		Ongoing
IMPERI	121	Malaria Prevention		Ongoing
DEMA	122	Malaria Prevention		Ongoing
SOGBINI	123	Malaria Prevention		Ongoing

Priority Actions for District Health Programmes

District Recovery Committee

District	#	Priority Actions
BO	1	Training of TBA's/MCH Aide for reduction of infant mortality
	2	Construction of PHU's and Staff Quarters
	3	Provide training of M&E Officer
BOMBALI	1	Rehabilitate and Refurbish PHC complex including Perimeter fencing
	2	Rehabilitate 2 CHCs, 1 CHP, 4 MCHPs
	3	Training of Polyvalent Health workers
BONTHE	1	Intensive supervision health facilities
	2	Mass campaign on EPI Activities
	3	Referral Training for all cadres of Health workers
KAILAHUN	1	HIV AIDS ACTION
	2	EPI Social Mobilization and Defaulter Tracing
	3	Training of TBAs
	4	Reconstruction/ Rehabilitation of DHUS
	5	Reconstruction/Rehabilitation of Water/Sanitation Facilities
	6	Training of Public Health Aides
	7	Training of Blue flag volunteers and pump attendants
KAMBIA	1	Construction at the District hospital & quarters
	2	Reconstruction or Rehabilitation of PHU'S
	3	Reinstitution at Cost Recovery in all PHU'S
KENEMA	1	Supervision
	2	Rehabilitation/Reconstruction of Health Infrastructure
	3	Immunization/Vitamin A Supplementation
KOIDADUGU	1	Rehabilitation and reconstruction of Health facilities
	2	Extension of primary health care to the community
	3	Provision of trained staff equipment and supplies to all health facilities
KONO	1	Rebuild and Strengthen the district referral hospital
	2	Increase accessibility to health care services
	3	Deployment and capacity building of district staff
MOYAMBA	1	Upgrading of 3 PHU's Satellite clinics
	2	Perimeter fencing of the hospital
	3	Building of Primary Health Care Complex
PORT LOKO	1	Rehabilitation, construction and reconstruction of vandalised/burnt PHW
	2	Provision of Drugs, medical equipments and other supplies
	3	Provision of trained staff and capacity building of the district health staff (basics/refreshers training)
PUJEHUN	1	Rehabilitation of Health Infrastructure
	2	Transport and Communication
	3	Staffing and Supportive Supervision
TONKOLILI	1	Establishment of blood bank at the Magburaka Hospital
	2	Rehabilitation of District Health Management Office & Construction of under five clinic at Magburaka
	3	Capacity Building of health personnel

Status of Water and Sanitation

BONTHE

District Recovery Committee

			Safe Water Source								Total Capacity of Safe Water	Trained Pump Attend.	No. of Dropholes		
			Lined Wells		Protected Trad Wells		Spring Box Devices		Water Gravity Taps Stand Pipes				Trad. Pit Latrines	VIP Latrine	Flush/Pour Toilets
Chiefdom	GC	Chiefdom HQ Towns	Wells	Capacity	Wells	Capacity	Units	Capacity	Units	Capacity					
YAWBEKO	114	TALIA	0	0	21	5,250	0	0	0	0	5,250	2	4	4	0
MATTRU JONG	115	MATTRU	10	2,500	60	15,000	0	0	0	0	17,500	32	70	10	8
BENDUCHA	116	BENDU TOWN	0	0	5	1,250	0	0	0	0	1,250	4	0	2	0
NONGOBA BULLOM	117	GBAP	0	0	21	5,250	0	0	0	0	5,250	14	0	0	0
SITTIA	118	bonthe central	12	3,000	24	6,000	0	0	0	0	9,000		0	31	15
KWAMEBAI KRIM	119	BENDUMA	0	0	3	750	0	0	0	0	750	4	2	2	0
BUM	120	MADINA	2	500	10	2,500	0	0	0	0	3,000	6	22	5	1
IMPERI	121	GBANGBAMA	15	3,750	55	13,750	0	0	0	0	17,500	22	43	2	5
DEMA	122	TISANA I	0	0	1	250	0	0	0	0	250		0	1	0
SOGBINI	123	TIHUN	1	250	17	4,250	0	0	0	0	4,500	14	8	3	1
TOTAL :			40	20,000	217	108,500	0	0	0	0	128,500	98	149	60	30

NOTE : Data on wells and latrines are estimates and should be regarded indicative only. The capacity of water points is estimated based on an assumption that all water points can provide 250 persons with adequate water supply.

Basic Farming Activities

BONTHE

District Recovery Committee

Chiefdom	GC	Main Crops Cultivated (Acres)											Plantation Cash Crop (Acres)						Rehabilitation	
		Swamp Rice*	Man grove*	Boli land*	Rive rine*	Upland Rice*	Cassava	Millet	Ground Nut	Sweet Potatoe	Maize	Vegetables	Oil Palm	Banana / Plantain	Coffee	Cashew	CoCoa	Citrus	Food Crops	Cash Crop / Plantation
KPANDA KEMO	113	141	0			1,195	320		180	15	5	15	350	40	15			20		
YAWBEKO	114	432			862	1,161	150		35	10	6	35	250	25	10					
MATTRU JONG	115	924	0		47	2,265	310		120	20	10	20	14,000	45	10				18	
BENDUCHA	116	178	0			178	45		25	15	2	10	65	2	10					
NONGOBA BULLOM	117	69			1,853	1,235	136		60	20	5	85	90	35	15			4		
SITTIA	118	496	54			1,047	94		257			2	45	6		7				
KWAMEBAI KRIM	119	138	0		435	412	45		5	10		50	3	5	2					
BUM	120	385	128		385	2,248	225		25	5	5	10	1,100	25	25			15		
IMPERI	121	44	289			887	250		180	25	20	5	50	55	10		10	30	22	
DEMA	122		714			0	45		20					2						
SOGBINI	123		0			2,053	225		50	20	10	30	500	30	10		5	30		
TOTAL :		2,807	1,185		3,582	12,681	1,845		957	140	63	262	16,453	270	107	7	15	99	40	

* Data from FAO Vulnerability Study 2002.

Agricultural Seed Banks and Livestock

BONTHE

District Recovery Committee

Chiefdom	GC	Community Seed Banks		Livestock				
		No. Seed Banks	Amount Seed Rice Stored	No. Cattle	No. Sheep	No. Poultry	No. Goats	No. Pig
KPANDA KEMO	113	300			20	850	40	
YAWBEKO	114	225			10	810	30	
MATTRU JONG	115	680			210	1,200	150	135
BENDUCHA	116	95			10	520	45	
NONGOBA BULLOM	117	420			55	1,050	65	
SITTIA	118	140			390	2,500	280	155
KWAMEBAI KRIM	119	425			33	500	48	5
BUM	120	897		2	105	780	95	20
IMPERI	121	388			146	650	32	50
DEMA	122	10			450	1,100	350	180
SOGBINI	123	280		10	15	760	30	
TOTAL :		3,860		12	1,444	10,720	1,165	545

Agricultural Facilities

BONTHE

District Recovery Committee

Chiefdom	GC	Fishing		Crop Processing Equipment Facilities					Regular Commercial Markets		
		Fishing Boats	Fish Ponds	Rice Mills	Oil Palm Press	Cassava Graters	Nut Crackers	Community Stores	Daily Markets	Weekly Markets	Monthly Markets
KPANDA KEMO	113					20		2		2	
YAWBEKO	114					5	1	1	1	1	
MATTRU JONG	115	129		1		20		1	3	1	
BENDUCHA	116	127				3		1		1	
NONGOBA BULLOM	117	1,092				5	1	1		3	
SITTIA	118	647									
KWAMEBAI KRIM	119	147						1	1		
BUM	120					17		2	2	2	
IMPERI	121	87				20		3	1	1	
DEMA	122	418									
SOGBINI	123					10		2			
TOTAL :		2,647		1		100	2	14	8	11	

Who does What Where Humanitarian Database

District Report

OCHA / SLIS

NOTE : This list shows all projects within a sector at Village Section level
The list may include some duplications as both donor and implementer may have reported on the same village intervention

BONTHE

GC	Section	Start Date	Activity	Agency
----	---------	------------	----------	--------

Agriculture

n.a.	2/1/2002	Agriculture Extension	OFDA
n.a.	10/1/2000	Livestock	EU

113 KPANDA KEMO

n.a.	1/1/2000	Other	FAO
n.a.	8/1/2001	Seed / Tools Distribution	EU
n.a.	1/1/2000	Seed / Tools Distribution	FAO

115 MATTRU JONG

n.a.		Rehab. / Construction of Agriculture Infras	NaCSA
n.a.		Rehabilitation of Plantations	NaCSA
n.a.	5/1/2000	Rehabilitation of Food Crops	NaCSA

116 BENDUCHA

n.a.	1/1/2000	Seed / Tools Distribution	FAO
------	----------	---------------------------	-----

117 NONGOBA BULLOM

n.a.	8/1/2001	Seed / Tools Distribution	EU
n.a.	7/1/2000	Rehabilitation of Food Crops	NaCSA
n.a.	1/1/2000	Seed / Tools Distribution	FAO
n.a.	12/1/1999	Rehabilitation of Plantations	EU
n.a.	10/1/1999	Rehabilitation of Plantations	EU
n.a.		Rehabilitation of Food Crops	NaCSA

118 SITIA

n.a.	11/1/1999	Other	EU
n.a.	10/1/1999	Rehabilitation of Food Crops	EU
s.u.d.c		Livestock	EU
n.a.	6/1/1999	Other	EU

119 KWAMEBAI KRIM

n.a.		Rehabilitation of Food Crops	NaCSA
n.a.		Rehab. / Construction of Agriculture Infras	NaCSA

BONTHE

NOTE : This list shows all projects within a sector at Village Section level
The list may include some duplications as both donor and implementer may have reported on the same village interventior

GC	Section	Start Date	Activity	Agency
----	---------	------------	----------	--------

120 BUM

n.a.	8/1/2001	Seed / Tools Distribution	EU
n.a.	4/10/2000	Rehabilitation of Food Crops	NaCSA
n.a.		Rehabilitation of Food Crops	EU
n.a.	12/1/1999	Livestock	EU

121 IMPERI

n.a.	1/1/2000	Seed / Tools Distribution	FAO
n.a.		Rehab. / Construction of Agriculture Infras	NaCSA
n.a.	12/1/1999	Rehab. / Construction of Agriculture Infras	EU
n.a.	2/2/2000	Seed / Tools Distribution	FAO

123 SOGBINI

n.a.	8/1/2001	Seed / Tools Distribution	EU
n.a.	2/1/2000	Rehabilitation of Plantations	EU
n.a.	5/1/2001	Other	EU
n.a.		Livestock	NaCSA

Economic Development

n.a.	11/11/2002	Micro-Finance	UNDP
n.a.	9/1/1999	Micro-Finance	EU
n.a.	1/1/2002	Other	CAUSE
n.a.		Other	USAID

113 KPANDA KEMO

n.a.		Micro-Finance	NaCSA
------	--	---------------	-------

114 YAWBEKO

n.a.	5/1/2000	Cottage / Small Industry	NaCSA
------	----------	--------------------------	-------

115 MATTRU JONG

n.a.		Market Development	NaCSA
n.a.	12/1/2000	Micro-Finance	NaCSA
n.a.		Micro-Finance	NaCSA
n.a.	9/1/1999	Micro-Finance	EU
n.a.	10/10/2001	Micro-Finance	UNDP

116 BENDUCHA

n.a.		Micro-Finance	NaCSA
------	--	---------------	-------

BONTHE

NOTE : This list shows all projects within a sector at Village Section level
The list may include some duplications as both donor and implementer may have reported on the same village interventior

GC	Section	Start Date	Activity	Agency
----	---------	------------	----------	--------

117 NONGOBA BULLOM

n.a.	11/1/1999	Fisheries	EU
n.a.	12/1/1999	Fisheries	EU

118 SITTIA

n.a.	11/1/1999	Fisheries	EU
n.a.	6/4/2000	Other	NaCSA
n.a.	3/1/2002	Micro-Finance	EU
n.a.		Fisheries	NaCSA

Education

113 KPANDA KEMO

n.a.	6/1/2001	School Reconstruction / Rehabilitation	EU
n.a.		School Reconstruction / Rehabilitation	NaCSA

114 YAWBEKO

n.a.		Furniture	EU
------	--	-----------	----

115 MATTRU JONG

n.a.	12/1/1999	Vocational / Technical Institute Support	EU
n.a.	1/1/2000	School Reconstruction / Rehabilitation	EU
n.a.	4/1/2001	Vocational / Technical Institute Support	EU
n.a.	10/1/2000	Tertiary Level Support	EU

117 NONGOBA BULLOM

n.a.		School Reconstruction / Rehabilitation	NaCSA
------	--	--	-------

118 SITTIA

n.a.	1/1/2000	School Reconstruction / Rehabilitation	EU
n.a.	2/2/2001	Furniture	UNDP
n.a.	12/27/2001	School Reconstruction / Rehabilitation	NaCSA
n.a.	2/4/2002	Furniture	NaCSA

119 KWAMEBAI KRIM

n.a.		School Reconstruction / Rehabilitation	NaCSA
------	--	--	-------

120 BUM

n.a.		School Reconstruction / Rehabilitation	NaCSA
------	--	--	-------

121 IMPERI

NOTE : This list shows all projects within a sector at Village Section level
The list may include some duplications as both donor and implementer may
have reported on the same village interventior

BONTHE

GC	Section	Start Date	Activity	Agency
	n.a.		School Reconstruction / Rehabilitation	NaCSA
	n.a.		Other	EU
	n.a.		Furniture	EU

123 SOGBINI

n.a.		School Reconstruction / Rehabilitation	NaCSA
------	--	--	-------

Food Aid

☐

n.a.	1/1/2002	Therepeutic and Supplementary Feeding	USAID
n.a.	1/1/2002	Therepeutic and Supplementary Feeding	WVI

Health

☐

n.a.	1/1/2002	HIV / AIDS	WHO
n.a.	1/1/2002	Vaccination	WHO
n.a.	1/1/2002	Other	WHO
n.a.	1/1/2002	Medical Training	WHO
n.a.	1/1/2002	Malaria Prevention / Study	WHO

113 KPANDA KEMO

n.a.		Medical Training	EU
n.a.	1/1/2002	Health Rehabilitation	WVI

114 YAWBEKO

n.a.		Medical Training	EU
n.a.	1/1/2002	Health Rehabilitation	WVI

115 MATTRU JONG

n.a.	1/1/2000	Health Rehabilitation	EU
n.a.	1/1/2002	Health Rehabilitation	WVI
n.a.		Medical Training	EU

116 BENDUCHA

n.a.		Medical Training	EU
n.a.	1/1/2002	Health Rehabilitation	WVI

117 NONGOBA BULLOM

n.a.		Medical Training	EU
------	--	------------------	----

NOTE : This list shows all projects within a sector at Village Section level
The list may include some duplications as both donor and implementer may
have reported on the same village interventior

BONTHE

GC	Section	Start Date	Activity	Agency
	n.a.	1/1/2002	Health Rehabilitation	WVI
118	SITTIA			
	n.a.		Medical Training	EU
	n.a.		Health Rehabilitation	NaCSA
	n.a.	2/1/2000	Medical Training	EU
	n.a.	1/1/2002	Health Rehabilitation	WVI
119	KWAMEBAI KRIM			
	n.a.		Medical Training	EU
	n.a.	1/1/2002	Health Rehabilitation	WVI
120	BUM			
	n.a.	1/1/2002	Health Rehabilitation	WVI
	n.a.		Medical Training	EU
121	IMPERI			
	n.a.		Medical Training	EU
	n.a.		Health Rehabilitation	EU
	n.a.		Health Rehabilitation	NaCSA
	n.a.	1/1/2002	Health Rehabilitation	WVI
122	DEMA			
	n.a.	1/1/2002	Health Rehabilitation	WVI
	n.a.		Medical Training	EU
	n.a.	1/1/2000	Health Rehabilitation	EU
123	SOGBINI			
	n.a.	1/1/2002	Health Rehabilitation	WVI
	n.a.		Medical Training	EU

Human Rights and Peacebuilding

113 KPANDA KEMO

n.a.	2/1/2003	Conflict Resolution Training	CRS
------	----------	------------------------------	-----

Road Works

118 SITTIA

n.a.	1/1/2000	Road Rehabilitation	EU
n.a.	5/1/2001	Road Reconstruction	EU

BONTHE

NOTE : This list shows all projects within a sector at Village Section level
The list may include some duplications as both donor and implementer may have reported on the same village intervntior

GC	Section	Start Date	Activity	Agency
----	---------	------------	----------	--------

122 DEMA

n.a.	1/1/2000	Road Rehabilitation	EU
------	----------	---------------------	----

Social Welfare

n.a.	4/1/2002	Child Advocacy	WVI
n.a.	7/1/2002	Other	IRC

113 KPANDA KEMO

n.a.	1/1/2002	Other	WVI
n.a.	3/1/2002	Child Advocacy	WVI

114 YAWBEKO

n.a.	3/1/2002	Child Advocacy	WVI
n.a.	1/1/2002	Other	WVI

115 MATTRU JONG

n.a.	9/1/2002	Family Tracing / Reunification	WVI
n.a.	3/1/2002	Child Advocacy	WVI
n.a.	1/1/2002	Other	WVI
BAYENGBE	3/1/2003	Family Tracing / Reunification	WVI
LANDINGELE	3/1/2003	Family Tracing / Reunification	WVI

116 BENDUCHA

n.a.	3/1/2002	Child Advocacy	WVI
n.a.	1/1/2002	Other	WVI

117 NONGOBA BULLOM

NGARINGA	3/1/2003	Family Tracing / Reunification	WVI
n.a.	3/1/2002	Child Advocacy	WVI
n.a.	1/1/2002	Other	WVI

118 SITIA

n.a.	3/1/2002	Child Advocacy	WVI
n.a.	1/1/2002	Other	WVI

119 KWAMEBAI KRIM

n.a.	1/1/2002	Other	WVI
n.a.	3/1/2002	Child Advocacy	WVI

NOTE : This list shows all projects within a sector at Village Section level
The list may include some duplications as both donor and implementer may
have reported on the same village interventior

BONTHE

GC	Section	Start Date	Activity	Agency
120 BUM				
	n.a.	1/1/2002	Other	WVI
	n.a.	3/1/2002	Child Advocacy	WVI
121 IMPERI				
	n.a.	9/1/2002	Family Tracing / Reunification	WVI
	n.a.	1/1/2002	Other	WVI
	n.a.	3/1/2002	Child Advocacy	WVI
122 DEMA				
	n.a.	3/1/2002	Child Advocacy	WVI
	n.a.	1/1/2002	Other	WVI
123 SOGBINI				
	n.a.	3/1/2002	Child Advocacy	WVI
	n.a.	1/1/2002	Other	WVI

Water and Sanitation

115 MATTRU JONG				
	BAYENGBE		n.a.	UNICEF
	n.a.		Well Construction / Rehabilitation	EU
118 SITIA				
	n.a.		Well Construction / Rehabilitation	NaCSA
121 IMPERI				
	n.a.		Well Construction / Rehabilitation	NaCSA
	n.a.		Well Construction / Rehabilitation	EU

xN.A.

☐

n.a.		n.a.	USAID
------	--	------	-------