
Page 1 of 23

Aperçu de la situation

1.1. Description de la crise

Nature de la crise :

X Conflit

X Mouvements de population

 Epidémie

 Crise nutritionnelle

 Catastrophe naturelle

 Violences électorales

 Autre

Date du début de la
crise :

A partir du 21 Mai 2019.

Si conflit :

Description du conflit En date du 21 mai 2019, des miliciens munis de fusils et d’armes blanches venus du

territoire voisin de Djugu auraient attaqué plusieurs localités des groupements Musongwa,

Muswa, Aree et Ruvinga dans la chefferie de Mokambo. Les attaques ont été

accompagnées de tueries, pillages, incendies systématiques des maisons, mais également

des structures sanitaires et écoles. Cette situation a poussé plusieurs familles à quitter

précipitamment leurs milieux d’origine sans emmener les effets de première nécessité.

Les déplacés sont hébergés principalement en famille d’accueil ou en sites collectifs

(écoles, églises) mais certains passent également la nuit en plein air. La situation

d’hébergement dans la localité d’accueil est donc difficile pour les déplacés et l’afflux des

PDIs sur la zone fait craindre une détérioration de la situation, les conditions de vie étant

Rapport d’Evaluation Rapide Multisectorielle

Province Ituri_ Territoire Mahagi_Chefferie Mokambo

Zone de Santé Rurale d’Angumu

Groupements : AWASI, LABO RAMOGI, ABIYA, APALA,
JUPUNYANGO, partie de Muswa

ERM MOKAMBO

Groupements et Localités (Plusieurs)

Date de l’évaluation : Du 06 au 10/06/ 2019
Date du rapport : 19/06/2019

Pour plus d’information, Contactez :

est.rrmp.coo@solidarites-rdc.org
Tel: +243 (0) 970 021 121 / +243 (0) 817 374 259

 [Email du coordinateur de programme]

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 2 of 23

très précaires.

A en croire les sources locales contactées, le bilan des destructions matérielles et pertes

en vies humaines est lourd. Ce mouvement de population est dynamique et complexe car

d’autres déplacements étaient en cours durant l’évaluation. En effet, en date du 08 Juin, la

population autochtone et PDIs de Gengere Pamoth, Jupunyango et Apala ont entendu des

rumeurs qu’il se préparait une attaque des miliciens sur leur zone suite à l’arrestation par la

PNC Ramogi de 12 personnes de la communauté Lendu suspectées d’être en connivence

avec la milice. Ces rumeurs ont occasionné la fuite préventive des populations de ces

groupements, qui étaient jusqu’à présent une zone d’accueil de la vague précédente de

déplacements.

Il est ainsi très difficile de connaître d’une manière exacte les effectifs en rapport avec ce

mouvement de population. Il existe de nombreuses contradictions entre les chiffres

communiqués par le bureau de la chefferie, du BCZS et par les chefs des groupements

d’accueil. Cette confusion existe également au niveau des données de la population locale.

Néanmoins, selon les informations recueillies mais aussi les observations sur terrain, ces

événements ont provoqué un grand afflux des ménages déplacés, éparpillés dans plusieurs

destinations à l’intérieur comme à l’extérieur de la chefferie de Mokambo. D’autres groupes

auraient traversé le lac Albert par pirogues motorisées pour se réfugier en Ouganda, tandis

qu’un nombre conséquent de déplacés auraient pris la direction des chefferies d’Angal,

Wagungu et autres.

Si mouvement de population, ampleur du mouvement :

Population avant la crise
de mai 2019

Population après crise

Effectifs de la population locale recueillis au
BCZS. Effectifs des déplacés communiqués par

la chefferie de Mokambo. Ces chiffres sont
provisoires et doivent être vérifiés par des

enquêtes terrain plus poussés.

Personnes Ménages Personnes Ménages

Population locale 145908 24318 145 908 24318

Nombre Déplacés nd nd 102 978 17163

% des [catégories
pertinentes] par
rapport la population
locale

- - 70,57% 70,57%

Localisation des personnes affectées par cette crise (nouveaux déplacés)

 Grpm Apala
Grpm

Jupunyangu
Grpm

Muswa
Grpm Awasi Grpm Abia

Grpm
Labu/Ramogi

Total

Population locale
(en ménages)

4313 1045 5359 2807 8673 2121 24318

Ménages Déplacés
nouvelle vague

5584 2592 2356 1084 3457 2090 17163

Degré de pression
par Groupement

129% 248% 44% 39% 40% 99% 71%

 Nouvelle vague des déplacés de mai 2019

Date Effectifs Provenance Cause

21 Mai 2019
17163, ménages
déplacés.

Musongwa, Aree, Ruvinga,
Muswa

Attaque des miliciens en provenance du
territoire de Djugu contre plusieurs localités et

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 3 of 23

groupements de la chefferie de Mokambo. Sur
ces quatre groupements touchés, deux ont été
totalement vidés de leur population (Musongwa
et Aree). Dans le groupement Muswa, les trois
quarts de la population a quitté la zone ;
Ruvinga a été partiellement vidé.

NB : Il convient de signaler que la chefferie de Mokambo est une zone traditionnelle d’accueil et a accueilli plusieurs
vagues des déplacés en provenance du territoire de Djugu suite aux conflits armés qui ont embrasé cette zone en 2018 et
avant. Cette nouvelle vague est la deuxième au cours de cette année 2019 avec une ampleur très aigue considérant les
chiffres ainsi que les regroupements publics d’accueil (écoles, églises) et sites dénombrés lors de l’évaluation. Etant
donné que ce conflit tend à prendre une connotation intercommunautaire, la majorité de la communauté Lendu fuyant ce
conflit préfère se diriger vers l’Ouganda par peur des représailles.

Dégradation subies dans la
zone de départ

Incendies des maisons, structures de base (écoles, centres de santé), pillage systématique

et tueries.

Distance moyenne entre la
zone de départ et d'accueil

Plus au moins 20 Km, en considérant le dernier village de provenance et le premier village
d’accueil.

Lieu d’hébergement x Familles d’accueil

x Sites spontanés.

 Camps formels

 x Autres : Lieux publics (écoles,

églises) occupés par les ménages

n’ayant pas d’affinités dans le milieu

d’accueil.

Possibilité de retour ou
nouveau déplacement
(période et conditions)

Pour le moment, aucun retour n’est envisagé par les personnes déplacées. La zone reste

encore fragile sur le plan sécuritaire suite aux rumeurs persistantes sur une probable

attaque des assaillants sur d’autres localités et / ou groupements de la chefferie de

Mokambo. Selon la population, le nombre minime et l’inaction des militaires FARDC

déployés dans la zone pour traquer les miliciens ne rassure pas et n’inspire pas confiance

quant à un éventuel retour.

Si épidémie

Localisation des personnes affectées par cette crise (nouveaux déplacés)

ZONES DE SANTE
D’ANGUMU Cas confirmés Cas suspects Décès Zone de provenance

Aire de sante Apala 0 1 0 Aire de sante AREE

Total 0 1 0

Perspectives d’évolution
de l’épidémie

1 seul cas suspect de choléra a été notifié à l’heure de l’écriture du rapport. L’échantillon a

été transmis pour analyse mais les résultats, ne sont, à l’heure du rapport, pas connus.

Cependant, si confirmé, la probabilité que d’autres cas apparaissent est élevée avec

l’arrivée massive de déplacés en provenance de plusieurs localités dans une zone

d’épidémie endémique. Cette situation serait consécutive à la non-observation de mesures

d’hygiène adéquates mais aussi à l’insuffisance de latrines et douches dans les lieux

publics et familles d’accueil.

Les défécations se font à l’air libre d’où le grand risque de contamination si des mesures ne

sont pas prises dans l’urgence.

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 4 of 23

1.2. Profil humanitaire de la zone

Crises et interventions dans les 12 mois précédentes

Crises Réponses données Zones
d’intervention

Organisations
impliquées

Type et nombre des
bénéficiaires

Février-Mars 2019 Prévention de choléra
Zone de santé
d’Angumu

MSF
Toute la population

Février-Mars 2019

Transfert de Cash
Inconditionnel

6 groupements de la
Chefferie de
Mokambo (Muswa,
Jupunyango, Apala,
Abia, Labu-Ramogi
et Awasi).

Solidarités International
(RRMP)

5479 ménages
déplacés et Familles

d’accueils.

Février-Mars 2019

EHA : Aménagement de
18 sources, 160
douches et latrines en
familles d’accueils,
4postes de latrines aux
centres de santé et 18
postes de latrines dans 6
écoles (EP Aicha, Poga,
Ulobo, Achikira et
Mbuya)

Aire de santé
Chawa, Ugudo Zii,
Lanyi, Gengere et
Ndaro

PPSSP Toute la population

16 septembre 2018 Aucune
Groupement Apala,
Jupunyango, Muswa
et Musongwa

Aucune
9820 personnes

déplacées

Septembre –
Novembre 2018

Foire aux AME
Groupement Apala,
Jupunyango, Muswa
et Musongwa

Solidarités International
(RRMP)

3334 ménages

Novembre 2018 –
Février 2019

Clinique mobile et appui
institutionnel en santé

Gengere, Chawa,
Uyandu et Ugudo Zii

Save the Children
International (RRMP)

Toute la population

Juin 2019
Distribution vivres et
friperies.

Labo Ramogi Caritas Mahagi Ménages IDP en site.

Source d’information Donneurs d’alerte : autorités locales, sanitaires et éducatives,
autorités politico administratives), la société civile, Caritas.

Voir annexe 1 (avant dernière page du rapport).

Méthodologie de l’évaluation

Type
d’échantillonnage

L’unité d’évaluation choisie est le groupement, ainsi l’attention a été portée aux familles

d’accueil et aux ménages récemment déplacés (crise de mai 2019) accueillis dans les

groupements de la chefferie de Mokambo. Les principales zones d’accueil sont Awasi, Labo

Ramogi, Abia, Jupunyango, Apala et Muswa.

Techniques de
collecte utilisées

Les méthodologies utilisées pour la récolte des données sont les suivantes :

 Prises de contact et rendez-vous avec différentes autorités du chef-lieu du territoire de

Mahagi, partenaires et couches de la population au niveau du chef-lieu de la chefferie

Mokambo.

 Réunions communautaires avec les autorités locales, les leaders d’opinion, la société

civile, les représentants des déplacés.

 Différent focus group avec différentes couches et catégories des populations

(enseignants, IT…)

 Contact permanent avec les partenaires et acteurs clés présents dans la zone (PAM,

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 5 of 23

Intersos, MSF, curé de la paroisse d’Angumu)

Pour collecter des données générales : différents focus groups généraux ont été tenus dans

les groupements qui ont accueillis les ménages déplacés. Ces focus ont rassemblé les acteurs

clés de la zone dont les autorités administratives / coutumières, les associations, la société

civile, les représentants des communautés des déplacés ainsi que ceux des communautés

hôtes.

Les groupes des discussions étaient respectivement constitués d’une trentaine des personnes,

dont des femmes / hommes déplacés ainsi que des femmes et hommes de la communauté

d’accueil.

Pour collecter des données sectorielles : chaque secteur évalué a fait l’objet d’un focus

groupe dans les différents groupements. En EHA, les RECO, COSA ont été contactés. En

Education, les directeurs d’école et comités des parents d’élèves. En sécurité alimentaire, des

agronomes, vétérinaires, agriculteurs, éleveurs, pêcheurs, associations, groupements agricoles,

chefs des camps de pêche. En moyen d’existence, la FEC, les commerçants, les groupes de

déplacés et d’autochtones.

Etude de Marché préliminaire pour évaluer la disponibilité des articles et la présence des

opérateurs financiers (IMF), la capacité des opérateurs économiques et comprendre

l’interconnexion des marchés.

Visite ménages : Une dizaine des ménages ont été visités pour s’imprégner de la présence des

AME mais également des moyens de survie au sein des ménages.

Do No Harm, protection et redevabilité : pour collecter ces informations, des échanges

informels ont été organisés

Composition de
l’équipe

Equipe Solidarités International (SI)

1. Claude KYAYIMBA : 0812140887

2. Angel ADRONGA : 0817752197

3. Virginie BANONI : 0818538292

4. Henry DANANGILE: 0822692347

5. Ruphin KONGBO : 0815895684 / 0970612120

6. Alfred MUSAFIRI : 0970864325

7. MWENDASOKO NASIA (Chef d’équipe) : 0970722026

Besoins prioritaires / Conclusions clés

Besoins identifiées (par ordre de priorité) Recommandations pour une réponse
immédiate

Groupes cibles

Besoins Eau, hygiène et assainissement :

- Risque de contacter des maladies d’origine
hydrique ou liées aux mauvaises pratiques
d’hygiène et d’assainissement dans les lieux de
regroupement, en familles d’accueil à forte
concentration voire même au niveau de certains
centres de santé.

- Insuffisance des ouvrages d’assainissement et
des points d’eau pour couvrir les besoins de la
zone.

- Réhabiliter les points d’eau délabrés et
en construire d’autres pour augmenter la
capacité et limiter les tensions ou
bagarres aux heures de pointe

- Assainir les sites spontanés et les lieux
publics qui regroupent les ménages
déplacés en construisant des ouvrages
d’assainissement publics

- Outiller les populations à risque sur les
règles et pratiques d’hygiène

- Les ménages
déplacés et les
communautés des
groupements
Jupunyango, Apala
Abia, Awasi, Labo-
Ramogi et le
village de
Gengere-Pamoth

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 6 of 23

- Faible pratique du lavage des mains. fondamentales

- Redynamiser les comités de gestion
d’eau et d’assainissement

Besoins abri et AME :

- Difficulté d’accès à l’abri : promiscuité des
personnes déplacées au sein des familles
d’accueil

- Manque de moyens financiers pour la location
des maisons pour certains ménages qui
passent leur nuit dans les camps de pêche
(Kalingwa, Ndaro, …) ou vivent dans les
infrastructures publiques (écoles et églises)

- Le déplacement étant soudain, les biens de
première nécessité ont été abandonnés
(récipients de stockage d’eau, cooking set
literies,…) puis pillés.

- Assister les personnes déplacées en
articles ménagers essentiels à travers
des distributions classiques ou via des
transferts monétaires (cash ou foires)
selon l’analyse du contexte, des risques
et du marché

- Distribuer les bâches aux déplacés dans
les lieux de regroupements et sites mais
également ceux dans les écoles pour
construire des abris d’urgence.

Tous les ménages
déplacés en sites ou
dans les écoles et
ceux qui sont en
familles d’accueil les
plus vulnérables

Besoins en sécurité alimentaire & moyens de
subsistance :

- Manque de vivres au sein des ménages des
déplacés (repas peu diversifiés une seule fois
par jour)

- Carence de stock dans les ménages d’accueil

- Aucune activité génératrice de revenu pour les
familles déplacées et pas ou peu de travaux
journaliers disponibles.

- Envisager une distribution de vivres aux
ménages déplacés ainsi qu’aux familles
d’accueil les plus vulnérables pour
assurer l’accès à la nourriture ou, à
défaut, envisager une distribution de
cash pour vivres

- Appuyer les ménages déplacés si
possible dans la mise en œuvre des
AGR (petits commerces)

- Appuyer les ménages déplacés et leurs
familles d’accueil en intrants agricoles

- Appuyer les ménages déplacés
pécheurs en intrants de pêche.

Les ménages
déplacés et les
familles d’accueil
vulnérables

Besoins Santé & Nutrition:

- Présence de cas suspects de choléra, de cas de
diarrhée sanglante dans la zone évaluée

- Une forte prévalence du paludisme et des IRA
selon les responsables des centres santé de la
zone pendant cette période de pluie, information
confirmée par le rapport de plaidoyer fait par
MSF

- Rupture de stock des médicaments dans les
structures sanitaires du fait de l’afflux de
déplacés

- Accès aux soins pour toutes les catégories de
population ne favorisant pas l’accès aux
ménages sans revenu (faible taux d’utilisation
des services curatifs).

- Appuyer les structures sanitaires avec
les médicaments traceurs pour assurer
la disponibilité des produits pendant
cette période de pic des cas des
pathologies dominantes

- Mettre en place des cliniques mobiles
dans les villages ou les regroupements
des déplacés serait souhaitable pour les
populations dans les sites spontanés et
dans tous les villages

- Améliorer les infrastructures d’eau et
d’assainissement dans les structures
sanitaires

- Mettre en place une réponse intégrée
avec les AME et la WASH pour réduire
la prévalence des maladies d’origines
hydriques et les IRA

Toute la population ;
les ménages
déplacés et les
familles d’accueil

Besoins Education : - Sensibiliser les parents sur la Les parents des

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 7 of 23

- Perte de la totalité des objets classiques et
uniformes des écoliers suite aux
déplacements. Certains enfants sont inscrits à
l’école mais leurs parents affirment ne pas
avoir les moyens de les scolariser tandis que
d’autres n’ont pas repris le chemin de l’école

- Pas de motivation pour les parents déplacés
d’envoyer leurs enfants à l’école

- Manque et / ou insuffisance des fournitures
scolaires pour les enfants déplacés qui
étudient. L’école leur accorde seulement
quelques cahiers

- Faible scolarisation des filles

- Insuffisance des installations hygiéniques
dans les écoles ou installations en mauvais
état et insuffisance des dispositifs de lavage
des mains

- Manque d’activités de prise en charge
psychologique dans les écoles

- Selon les autorités de la sous division, la
capacité d’accueil des écoles de la zone est
faible. On rencontre 4 enfants en moyenne par
banc et des salles de classe pléthoriques de
plus de 55 élèves en raison de la présence
des enfants déplacés dans certaines écoles

- La carence en manuel scolaire, kits récréatifs
et matériel didactique car c’est une nouvelle
sous division

- Le programme village assainis conduit par
PPSSP concerne 10 écoles sur un total de 32
écoles dans la zone enquêtée. Sur ces 10
écoles, 6 accueillent des élèves déplacés

scolarisation de leurs enfants et
surtout les filles

- Prise en charge de la scolarité des
enfants déplacés qui ont intégré les
écoles en chefferie de Mokambo et
leur distribuer les kits scolaires

- Plaidoyer pour un programme de
récupération pour les enfants victimes
du conflit armé actuel en général en
vue de leur permettre de clôturer
l’année scolaire en cours.

- Inclure les activités de prise en charge
psychologique des enfants

enfants déplacés, les
enfants déplacés
déscolarisés et les
structures scolaires
qui ont accueilli les
enfants déplacés.

Besoins Protection :

- Faible présence des forces de sécurité (FARDC
et PNC) qui a fait que la crise déborde de Djugu
vers Mahagi

- Documentation insuffisante des cas
« Protection » constatée dans la zone évaluée

- Un risque de tension entre communauté
d’accueil et certaines populations d’origine
Lendu a été relevé

- Présence en Chefferie de Mokambo des
communautés se considérant comme hostiles à
Djugu. Toute confrontation entre ces
communautés originaires de Djugu peut donner
lieu à une transposition du conflit sur Mahagi

- Plaidoyers pour le renforcement des
dispositifs sécuritaires pour assurer la
sécurité à la population et éviter la
propagation du conflit à Mokambo

- Conduire une analyse Do No Harm pré
intervention poussée avant d’offrir toute
assistance destinée individuellement
aux ménages

- Organiser le forum de pacification et de
paix impliquant les communautés.

Toute la population

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 8 of 23

Analyse « ne pas nuire »

Risque
d’instrumentalisation de
l’aide

Les résultats des réunions communautaires réalisées dans les différents groupements ont
révélé qu’il y a un risque d’instrumentalisation de l’aide au sein de la communauté si
l’assistance est apportée uniquement aux personnes déplacées en excluant les familles
d’accueil. Cela est dû au fait que ces dernières subissent de fortes pressions suite à l’accueil
des personnes déplacées internes qui autrefois, exerçaient des activités d’agriculture, pêche et
commerce au Lac Albert pour leur survie.

Tout ceci s’explique par le fait que les familles hôtes avec leurs peu de moyens continuent à
partager leurs ressources avec les ménages déplacés. Ils n’ont cependant ni assez de
nourriture, ni assez de revenu pour couvrir leurs besoins et ceux des déplacés accueillis. Ainsi,
les besoins sont élevés non seulement pour la population déplacée mais aussi la communauté
hôte.

L’instrumentalisation de l’aide est également possible par certaines personnalités pour des
questions politiques ou d’affirmation d’une forme de leadership communautaire.

Risque d’accentuation des
conflits préexistants

Cette crise est atypique car les assaillants proviennent du territoire de Djugu pour attaquer les
populations du territoire de Mahagi. Lors des entretiens avec les interlocuteurs, ces derniers
considèrent ces attaques comme la provocation d’une ethnie contre une autre et seraient prêt
à se venger au cas où les mesures de cessation des hostilités ne sont pas prises par les
autorités compétentes. C’est pour cette raison que les ménages Lendu vivant dans la
chefferie de Mokambo se seraient dirigés vers l’Ouganda par crainte de représailles.

Par ailleurs, les dernières attaques des assaillants dans la chefferie risquent de créer un
esprit de vengeance de la population de Mokambo en particulier et de Mahagi en général
contre certaines populations du territoire de Djugu.

Mesure de mitigation à envisager :

Plaidoyer auprès des autorités compétentes pour organiser les forums de pacification de la
région pour une paix durable entre les communautés et développement intégral.

Risque de distorsion dans
l’offre et la demande de
services

La chefferie de Mokambo entretient des échanges économiques importants avec l’Ouganda
et d’autres centres commerciaux environnants comme Ndrele et Mahagi. Les produits
manufacturés et les produits champêtres sont disponibles sur les marchés locaux. Suite aux
rumeurs d’attaque imminente, certains commerçants ont commencé à cacher leurs
marchandises par crainte d’éventuel pillage. Avec la crise actuelle, les prix des articles ont
fortement augmenté, au triple du prix habituel pour certains articles. Ceci peut impacter
négativement l’assistance.

Les mesures de mitigation à envisager : une analyse des risques et une analyse du marché
poussée ainsi qu’une forte sensibilisation de toutes les parties prenantes, et notamment des
opérateurs économiques. Adapter les modalités de réponse rapide au contexte de la zone
assistée

Accessibilité

1.3. Accessibilité physique / Accès humanitaire

Type d’accès à partir de
Mahagi ou à partir des
voies fluviales

La chefferie de Mokambo évaluée est accessible à partir de Mahagi – Commune en passant
par Nyalebe. Cette route est très accidentée et les 4x4 en bon état sont recommandés

Une piste d’aviation existe à Zale, 3km sud-est de Mahagi et à Ramogi qui peut accueillir un
avion caravane CESNA 208 de 12 places. Un entretien est requis pour le rendre plus viable
et accessible.

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 9 of 23

1.4. Accès sécuritaire

Sécurisation de la zone Présence de la PNC (Police Nationale Congolaise) dans quelques groupements mais leur
effectif est minime ce qui inquiète la population.

Les FARDC sont arrivées le samedi en petit nombre avec pour mission de traquer les
miliciens.

Communication
téléphonique

La chefferie de Mokambo est partiellement couverte par le réseau Vodacom.

Stations de radio La population de la zone écoute la Radio Communautaire la Colombe de Mahagi, la RTK
(Radio Tangazeni Kristo) de Rethy, la Radio Tam -Tam de Kpandroma, la radio Tilo plus
proche de la zone et plusieurs radio FM émettant de l’Ouganda.

Aperçu des vulnérabilités sectorielles et analyse des besoins

1.5. Protection

Incidents de protection
rapportés dans la zone

Selon les sources contactées, les miliciens auraient réquisitionné les élèves qui se rendaient à
l'école pour transporter les butins pillés, un élève aurait été tué et les autres sont toujours en
captivité. 4 personnes déplacées auraient aussi été tuées par les miliciens lorsqu’elles se
rendaient dans leur village d’origine pour se ravitailler en vivres.

Type d’incident Lieu Auteur(s) présumé(s) Nb
victimes

Commentaires

Transport forcé des
butins pillés.

Musongwa Miliciens venus de
Djugu

4 Elèves réquisitionnés pour
transport des biens pillés

Tueries des civils Aree et
Musongwa

Miliciens venus de
Djugu.

6 Déplacés partis à la
recherche des vivres en
milieu de provenance.

Relations/Tension entre
les différents groupes
de la communauté

Il ne s’observe pas de tensions de grande ampleur dans la zone d’accueil des déplacés.

Quelques risques non négligeables d’accentuation du conflit sont à considérer cependant,

notamment au niveau de la jeunesse de la communauté Alur. Ces derniers apprécient mal la

présence des PDI Lendu dans leurs localités, les accusant d’être de mèche avec les

assaillants qui endeuillent le territoire de Mahagi. Ces risques sont actuellement atténués par

les leaders locaux de la zone.

A cela s’ajoute les quelques cas de conflits fonciers mineurs qui généralement trouvent

solutions avec l’intervention des autorités locales.

Existence d’une
structure qui gère le cas
d’incident rapporté.

La commission foncière de l’Ituri appuie les autorités pour gérer des cas signalés. Cette

commission est appuyée techniquement par UN Habitat.

La PNC et les autorités administratives / coutumières sont habilités à gérer les cas déclarés

d’incidents rapportés en lien avec le Tribunal de Paix de Mahagi.

INTERSOS est présent avec le paquet monitoring de protection en chefferie de Mokambo.

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 10 of 23

Impact de l’insécurité
sur l’accès aux
services de base

La majeure partie de la population vit dans la psychose surtout à cause des rumeurs sur

d’éventuelles attaques des miliciens dans d’autres groupements d’accueil. Les services de

base comme les marchés, les routes / pistes reliant la zone aux autres localités de Mahagi et

de l’Ouganda fonctionnent normalement. Toutefois, la pression des déplacés sur les

structures de santé et les écoles de la zone d’accueil est importante.

Présence des engins
explosifs

Aucune présence d’engins explosifs rapportée sur l’axe.

Perception des
humanitaires dans la
zone

La perception des acteurs humanitaires dans la zone est bonne. Leur présence rassure la

population mais de l’autre cote crée une forme d’attentisme des populations locales.

Réponses données

Réponses données Organisations
impliquées

Zone d’intervention Nbre/Type des
bénéficiaires

Commentaires

Monitoring de Protection INTERSOS Chefferie de Mokambo Tous

Un agent commis
dans les 2 chefferies
de Mokambo et
Wagungu devrait
être renforcé par
des agents locaux
formés.

Gaps et
recommandations

Gaps

- Faible présence des acteurs en appui aux autorités locales pour maximiser le niveau
de réponses aux incidents de protection

- Documentation insuffisante des cas « Protection » constatée dans la zone évaluée

- Risque de tension entre communauté d’accueil et déplacés en cas de non-assistance
aux familles d’accueil

- Présence en Chefferie de Mokambo des communautés se considérant comme
hostiles à Djugu. Toute provocation entre ces communautés originaires de Djugu peut
donner lieu à une transposition du conflit sur Mahagi

- Absence de notification des cas de protection par les structures sanitaires de la ZS
d’Angumu, ce qui pose problème du niveau de sensibilisation par les autorités
sanitaire de la zone.

Recommandations

- Plaidoyer pour le renforcement des capacités du personnel médical, des RECO ainsi
que des autorités locales sur l’identification, l’orientation et la prise en charge des cas
de protection.

- Mener une analyse soutenue Do No Harm pré-intervention avant d’envisager toute
assistance destinée aux ménages vulnérables déplacés comme autochtones.

- Coupler les assistances individuelles aux aides communautaires avec un haut niveau
de transparence en respectant à la lettre les principes humanitaires et piliers de
redevabilité.

1.6. Sécurité alimentaire

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 11 of 23

Situation de la sécurité
alimentaire depuis la
crise

Actuellement les ménages déplacés vivent dans la précarité sur le plan de la sécurité

alimentaire. Ces ménages ne sont pas en capacité de retourner dans leurs villages pour

rechercher la nourriture compte tenue de l’insécurité qui sévit dans les zones de provenance,

notamment suite à l’assassinat de certains de ceux qui sont allés se ravitailler.

Les familles autochtones sont également butées à de sérieux problèmes car le peu des vivres

dont elles disposaient sont déjà épuisées. La quantité restante est partagée avec les

membres des ménages déplacés. Les membres de la communauté ont affirmé que le

rendement de la récolte des cultures de la saison précédente était faible ce qui accentue la

problématique.

En outre, certaines activités productrices telles que la pêche restent également inaccessibles

tant aux déplacés qu’aux familles d’accueil suite à l’insécurité.

Les enquêtes ménages ont révélé que les familles hôtes et déplacées mangent difficilement

un seul repas par jour et en quantité insuffisante.

Production agricole,
élevage et pêche

Depuis le 1er de ce mois de juin, les ménages déplacés n’accèdent plus aux produits de

champ suite à la distance qui les séparent de la zone d’accueil. Aussi, à l’arrivée des militaires

FARDC dans la chefferie de Mokambo, ces derniers ont lancé un communiqué interdisant aux

populations d’accéder aux zones de provenance car ils envisageraient lancer des opérations

de traque contre les miliciens.

La population des groupements Aree, Musongwa et une partie de Muswa au bord du lac ayant

fui dans la précipitation auraient abandonné les intrants de pêche (filets et pirogues) et ces

biens ont été pillés et ou incendiés par les assaillants.

Par ailleurs, les populations de l’autre partie du groupement Muswa ainsi qu’une partie de

groupement Jupunyango qui se sont déplacés préventivement ont pu emmener avec eux

quelques bêtes, volailles ainsi que certains biens.

Comme tous les groupements de la chefferie Mokambo, les populations des groupements

d’accueil (Jupunyango, Apala, Abia, Labu-Ramogi ainsi qu’Awassi) vivent principalement

d’agriculture, pêche et élevage. A ces jours, ces populations éprouvent d’énormes difficultés

en termes de disponibilité des denrées alimentaires suite à la surpopulation dans leurs

milieux.

Situation des vivres
dans les marchés

Dans les villages des groupements d’accueil, les vivres sont peu disponibles sur les marchés

locaux, cela est lié à la baisse des productions de pêche. Par conséquence, on observe une

hausse du prix des denrées alimentaires sur les marchés.

Il convient de signaler que la monnaie Ougandaise, le shilling, est plus utilisée sur la zone que

les francs congolais.

Stratégies adoptées par
les ménages pour faire
face à la crise

Les personnes affectées par cette crise à Mokambo utilisent les stratégies suivantes pour

survivre:

 Consommer les aliments moins coûteux et moins préférés

 Diminuer le nombre de repas journalier

 Priver les adultes de la nourriture au profit des enfants

 Compter sur la nourriture des familles d’accueils, amis ou voisins.

Réponses données

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 12 of 23

Réponses
données

Organisations
impliquées

Zone d’intervention Nbre/Type des
bénéficiaires

Commentaires

Vivres Caritas Mahagi Sites et
regroupements
public

Déplacés de la nouvelle
vague

La quantité
distribuée était
minime par
rapport au besoin.

Gaps et
recommandations

Gaps :

- Absence de vivres dans les ménages des déplacés

- Absence de stock alimentaire au sein des ménages déplacés

- La zone traverse une période de croissance des cultures

- L’accès difficile aux aliments qui sont également moins nutritifs affecte les enfants de moins

de 5 ans et les expose aux risques de malnutrition.

Recommandations :

- Assister urgemment les ménages déplacés et les familles d’accueil vulnérables en

vivres

1.7. Abris et accès aux articles essentiels

Type
d’abris

La majorité des PDIs sont logés dans des familles d’accueil, certains dans des maisons cédées, les autres

dans des maisons louées. Plusieurs autres qui n’ont pas eu là ou s’abriter, dorment dans les écoles, les

églises ainsi qu’à l’air libre dans les sites spontanés (cabane à feuilles de palmiers). Une forte promiscuité

est constatée, avec en moyenne, dans une famille d’accueil, 4 à 5 ménages. Il est à noter que, dans le

site Ramogi / BCZS (Bureau Central de la Zone de Santé), les anciens PDIs sont aussi devenus des

familles d’accueil. Ces PDIs n’ont jamais été assistés en abris depuis leurs installations au début de

l’année 2018.

Accès aux
articles
ménagers
essentiels

Les PDIs ont fui dans la précipitation, car les attaques ont été brusques. Ils se sont déplacés sans prendre

leurs biens ménagers. Suite à l’incendie des maisons et au pillage systématique de leurs biens, les

ménages n’ont que de très faibles capacités en termes d’abris. Aucune assistance en AME ou abris ne

leur a été apportée jusqu’à présent.

Possibilité
de prêts
des articles
essentiels

Les PDIs qui sont dans des familles d’accueil partagent les articles ménagers avec leurs hôtes. Ceux qui

sont logés dans les églises sont parfois aidés par des membres de l’église et utilisent les articles prêtés à

tour de rôle. Les déplacés des sites spontanés n’ont cependant pas ce type d’opportunité et présentent

une plus grande vulnérabilité.

Dans le Site de Ramogi, les quelques AME en mauvais état disponibles sont partagés entre les nouveaux

déplacés et les anciens qui n’ont jamais été assistés.

Situation
des AME
dans les
marchés

Suite à l’insécurité qui ravage presque toute la chefferie, les articles ménagers sont moins visibles dans

les marchés de ZII et de Ramogi. Selon les commerçants, ils ont peur d’être victime des pillages qui

pourront peut-être leur arriver à tout moment suite à la situation actuelle. Ils s’approvisionnent plus des

produits de première nécessité comme les sels, les boissons sucrées et alcooliques, les savons, les

habits et les outils de pèche. Toutefois, les opérateurs économiques promettent ravitailler la foire une fois

qu’elle sera organisée en cas de sécurité. Les autres commerçants fournisseurs des AME sont aussi à

Ndrele.

Faisabilité
de
l’assistance
ménage

Une bonne cohabitation est observée entre les PDIs et les familles d’accueil. Il est à signaler qu’en cas

d’assistance, il sera important d’impliquer toutes les couches de la communauté pour la prise de

décisions. Les familles hôtes seront aussi concernées par l’assistance car ils partagent leurs AME avec

les PDIs.

Les commerçants de la place et ceux de Ndrele sont capables de couvrir les besoins des bénéficiaires en

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 13 of 23

AME.

Réponses données

Réponses
données

Organisations
impliquées

Zone
d’intervention

Nbre/Type des
bénéficiaires

Commentaires

RAS RAS RAS RAS RAS

Gaps et
recomman
dations

Les gaps

Les PDIs ont des difficultés à accéder aux AME et aux abris et ne peuvent se construire des abris

d’urgence en raison du manque de moyens financiers. Les maisons des familles d’accueil sont pour la

plupart de dimensions réduites, entraînant une forte promiscuité.

Il convient également de noter les points suivants :

 Insuffisance et/ou manque d’ustensiles de cuisine

 Insuffisance et/ou manque de récipients d’approvisionnement et de stockage d’eau (bidon et ou

bassines)

 Insuffisance et/ou manque de literies

 Manque de bâches pour les abris d’urgence

 Insuffisance ou manque des AME dans les structures sanitaires de la zone

Les recommandations

 Assister les ménagers déplacés en bâches pour la construction des abris d’urgence

 Organiser une distribution de kits aux AME ou un transfert monétaire pour AME (cash ou foire) en

faveur de la population déplacée et des familles d’accueil les plus vulnérables.

1.8. Moyens de subsistance

Moyens de subsistance
Les ménages déplacés accueillis dans la zone évaluée ont tous perdus l’accès à leurs biens

productifs (champs, intrants de pêche), de commerces (produits manufacturiers et vivriers) et

outils pour l’artisanat.

Selon des sources locales concordantes, les moyens productifs restés dans les zones de

provenance ont été pillés et/ou détruits par les assaillants après le déplacement.

Les résidents quant à eux subissent de fortes pressions sur leurs ressources suite à la

présence des déplacés. La raison principale est le faible rendement des activités agricoles,

piscicoles et commerciales. Ce faible rendement s’explique par la perturbation climatique lors

de la saison agricole en cours (prolongation de la sècheresse) et la rareté des poissons due

au non-respect de la réglementation sur la pêche (utilisation d’intrants prohibés,

surexploitation du lac). Le commerce tourne au ralenti en raison du faible pouvoir d’achat.

Accès actuel à des
moyens des
subsistances pour les
populations affectées

Les déplacés vivent grâce aux travaux journaliers agricoles (extraction d’huile et travaux

champêtres auprès des autochtones) qui ne produisent qu’autour de 1 dollar par jour et aux

travaux journaliers en lien avec les activités de pêche. A cela s’ajoute quelques menus

travaux journaliers tels que le transport des bagages du lac Albert vers les marchés hors de la

zone et vice versa.

Plusieurs autres déplacés dépendent des dons octroyés par les familles d’accueil ou

personnes de bonne volonté, cela restant bien insuffisant pour couvrir leurs besoins de base.

Les personnes vivant avec handicap par exemple sont à l’entière charge des familles

d’accueil.

Réponses données

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 14 of 23

Réponses
données

Organisations
impliquées

Zone d’intervention Nbre/Type des
bénéficiaires

Commentaires

Aucune RAS RAS RAS RAS

Gaps et
recommandations

Gaps :

- Les déplacés de Musongwa et Aree ont perdu la totalité de leurs moyens de

production et de revenu (champs, intrants de pêche, petit commerce et les géniteurs),

rendant difficile l’accès aux moyens de subsistance pour les ménages déplacés

- Le manque d’opportunité pour les ménages déplacés de développer localement de

nouvelles activités génératrices de revenu

- L’accès limité aux intrants, la majeure partie des semences des familles hôtes ayant

été consommés à l’accueil des ménages déplacés

- Faible disponibilité en terres arables pouvant permettre une bonne adaptation des

personnes déplacées.

Recommandation :

- Appuyer les ménages déplacés pécheurs en intrants de pêche

- Appuyer les ménages déplacés agriculteurs et ceux des familles d’accueil en intrants

agricoles (outils aratoires et semences vivriers)

- Assister les ménages déplacés et les familles d’accueil vulnérables en vivres.

1.9. Faisabilité d’une intervention cash

Analyse des marchés Le marché de Ramogi est opérationnel chaque mercredi et dimanche ainsi que celui de Zii.

Ces marchés sont interconnectés avec plusieurs autres centres de négoces du territoire de

Mahagi à savoir : Ndrele, Djegu, Nyarambe et Mahagi, mais aussi avec l’Ouganda.

Les marchés saisonniers sont ravitaillés à partir des zones géographiques de haute terre du

Territoire de Mahagi (Ndrele). Les prix des articles ont sensiblement augmenté sur les

marchés de Ramogi et de Zii suite à l’afflux de déplacés, cela impactant également les

communautés hôtes.

Variation des prix du marché de certains produits :

N° Article Unité Prix avant crise Prix Actuel

1 Farine de Manioc Gobelet 13 pour 2000 Shillings

(1000FC)

5 pour 2000 Shillings

(1000FC)

2 Haricot Meurette 400 Sh

(200FC)

1200 Sh

(600FC)

3 Riz Verre 6 pour 4000 sh

(2000 FC)

3 pour 4000 Sh

(2000FC)

4 Arachide Mesurette 7 pour 4000 sh

(2000 FC)

3 pour 4000 Sh

(2000 FC)

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 15 of 23

5 Poisson fretins Pièce 14 pour 1000 Sh

(500 FC)

3 pour 1000 Sh

(500 FC)

En majeur partie, les produits manufacturiers sont importés de l’Ouganda. Cependant d’autres

articles ménagers tels que les pagnes proviennent du Nord Kivu (Butembo).

Existence d’un
opérateur pour les
transferts

Aucune institution de Microfinance (IMF) n’est présente à Mokambo. Cependant, en cas

d’assistance en cash ou via d’autres modalités d’interventions similaires, il est possible de

recourir aux banques à Mahagi et Bunia (FBN Bank, TMB, RAW Bank, CADECO et

SEMADEF).

1.10. Eau, Hygiène et Assainissement

Risque
épidémiologique

La chefferie de Mokambo est réputée comme une zone endémique au choléra. Un cas
suspect a été signalé dans l’aire de santé d’Apala. Il s’agirait d’une femme qui serait venue de
l’aire de santé d’Aree. Bien que le cas ne soit pas confirmé à l’heure de ce rapport, la menace
d’épidémie reste élevée au vu de la promiscuité des populations tant en famille d’accueil, lieux
publics que sites spontanés, de la faiblesse des infrastructures existantes, de la pratique de la
défécation à l’air libre et du non-respect de certaines règles d’hygiène.

Accès à l’eau après
la crise

La population de Mokambo accède à l’eau salubre aux différentes sources aménagées ou
non, aux puits, aux bornes fontaines construits par plusieurs partenaires dont Oxfam, PPSSP
à travers le programme (VEA) et Solidarités International. Malgré ces interventions, l’accès à
une eau de qualité reste insuffisant et le besoin se fait toujours sentir suite à l’afflux massif des
populations venues des zones en conflit. Il convient également de signaler les queues et
temps d’attente aux points d’eau résultant en certaines disputes. Les ratios d’utilisation au
niveau des points d’eau sont largement au-dessus des standards.

Groupements et
Localités

Points d'eau
aménagés

Nbre Pop Autocht
En pers

PDIs
En pers

Ratio Qualité

MUSWA
Gengere-Pamoth

sources
aménagées 10 7080 14136 2121

Toutes ces sources sont en bon état
mais ne permettent pas de couvrir les
besoins en respectant les standards.

JUPUNYANGO sources
aménagées et
Une mare

12 6906 15552 1871

12 sources sont en bon état ; une
construite par PPSSP en mars et 3 avec
réservoirs par Solidarités International
en février 2019.
La mare est utilisée par certains
ménages déplacés du site Jaluo avec les
risques sanitaires et épidémiques
afférents.

APALA sources
aménagées

13 43734 33504 5941

Ces 13 sources sont en bon état ; 4
récemment construites par PPSSP en
mars 2019 ; Solidarités International en
a construit une en février 2019 et
réhabilité une autre.

ABIA sources
aménagées

10 15372 20742 3611

Une source est en voie de délabrement.
Les autres sources sont en bonne état
dont 2 avec réservoirs construites par
Solidarités International en février 2019.

LABO RAMOGI
Sources
aménagées

9 17754 12540 3366
Sur les 9 sources :
Une source tarie ; deux en délabrement;
6 en bon état parmi lesquelles 2

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 16 of 23

construites par Solidarités International
en février 2019.

AWASI
Sources
aménagées et
puits

9 9882 6504 1820

Un puits réhabilité et 2 sources
construites par PPSP, 2 Sources avec
réservoirs par Solidarités International
en février 2019 et les autres de 2008
sont délabrées. Une émergence non
négligeable appartenant à un particulier
existe dans la contrée. Mais celui-ci
refuse d’accorder l’accès à la
communauté.

Type
d’assainissement

Certaines localités ont bénéficié de l’intervention de Solidarités International en Février 2019
(13 sources aménagées, assainissement dans les lieux publics) et de PPSSP en Mars 2019
(160 latrines familiales, publiques et douches et 18 points d’eau). Actuellement, MSF
s’occupe d’assainir les sites spontanés de Jaluo, Ugodo-Zii, AGBO 2 et 3 en latrines et en
douches publiques. La couverture reste cependant inférieure aux besoins. Les points d’eau
ne sont pas dans le paquet de son intervention. Il est aussi à noter que, dans le groupement
d’Awasi, le centre de santé n’a aucun ouvrage d’assainissement.

La zone de Mokambo compte au moins 40% de ménages qui ont accès aux latrines ;
malheureusement ces dernières sont majoritairement non hygiéniques par manque de
matériaux de construction locaux adéquats. Seuls 13% accèdent aux latrines hygiéniques et
les comités de gestion des points d’eau potable (COGEP) et de latrines (COGELA) ne sont
pas actifs.

Notons que les populations dans plusieurs regroupements publics, passent nuit en plein air,
à même-le-sol, sans aucune mesure de protection, situation qui les expose au risque de
maladies.

Pratiques d’hygiène - Dans les localités visitées, les règles d’hygiène sont peu respectées bien que cela
soit des zones réputées endémiques au choléra

- La plupart des latrines ne sont pas hygiéniques : les excréments gisent sur les
planchers, la défécation à l’air libre est observée aux alentours, et les dispositifs de
lavage des mains et les savons ne sont pas disponibles

- Les trous à ordure sont presque inexistants sur la zone : les déchets ménagers sont
gérés d’une façon disparate

- Absence des infrastructures d’hygiène (latrines, douches, incinérateur et impluviums)
dans plusieurs infrastructures publiques (CS et écoles) ;

- Le risque de contracter des maladies d’origine hydrique ou épidémique (Ebola) est
élevé.

Réponses données

Réponses
données

Organisations
impliquées

Zone d’intervention Nbre et type des
bénéficiaires

Commentaires

Latrines et
douches

publiques

MSF

Sites spontanés dans tous
les groupements touchés
de la chefferie de
Mokambo

Les effectifs de
déplacés sont en
augmentation suite au
mouvement continu.
Bénéficiaires :
Populations hôtes et
ménages déplacés.

Avoir accès aux
ouvrages adéquats
d’assainissement et
réduire le risque du
déclenchement des
diverses maladies.

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 17 of 23

Gaps et
recommandations

Gaps

Le besoin en eau potable et en ouvrages d’assainissement s’est amplifié suite à l’afflux des
personnes déplacées dans les 6 groupements ayant accueillis les PDIs dans la chefferie de
Mokambo, et ce malgré les interventions passées de SI et de PPSSP (Février-Mars 2019).
Le risque est d’autant plus élevé dans les lieux où la concentration de ménages déplacés
est très forte (familles d’accueil, sites spontanés et regroupements publics).

Recommandations

- Envisager une évaluation technique EHA avant la construction des ouvrages.

- Actualiser les effectifs des potentiels bénéficiaires pour un bon dimensionnement.

- Améliorer la desserte en eau salubre dans les entités non bénéficiaires des dernières
interventions des partenaires

- Améliorer l’assainissement dans les sites spontanés, les édifices publics où MSF
n’intervient pour combler le gap

- Sensibiliser les populations sur l’importance des latrines hygiéniques, douches, trous
à ordure et les dispositifs de lavage des mains ; donc la promotion de l’hygiène
publique

- Renforcer la communication sur les moments clés de lavage des mains et son impact
sur l’amélioration de la santé d’une personne

- Redynamiser les comités de gestion de points d’eau et le contrôle de mesure
d’assainissement, de prévention pour un probable déclenchement des maladies dans
les zones où les populations sont en forte concentration

- Impliquer le BCZS, autorités locales et autres leaders pour une bonne orientation

1.11. Santé et nutrition

Risque épidémiologique - La zone de santé est endémique au cholera. 1 cas suspect de
cholera a été soigné au centre de Santé Apala Etat

- L’insuffisance de l’eau ou des structures d’assainissement dans
certaines aires de santé augmente le risque d’épidémie dans la
ZS d’Angumu

- Le début de la saison de pluie correspond aussi au pic des cas de
paludisme et des IRA surtout chez les enfants de moins de 5 ans.
Une forte présence des moustiques anophèles est notée.

Réponses données

Réponses données Organisations impliquées Zone
d’intervention

Nbre/Type des
bénéficiaires

Commentaires

Site de soins
communautaires
aux personnes
déplacées

MSF-SUISSE Site des PDIs de
BCZ à Ramogi

Ménages
déplacés du site

RAS

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 18 of 23

Gaps et recommandations Gaps

- Appui partiel des centres de santés de Mokambo

- Présence d’un cas suspect de choléra dans la zone évaluée

- Une forte prévalence du paludisme et de l’IRA surtout à cette période de
début de saison de pluie

- Forte réduction des stocks de médicaments dans les structures sanitaires
du fait de l’afflux de déplacés

- Accès payant aux soins pour toutes les catégories de population ne
favorisant pas l’accès aux ménages sans revenu (faible taux d’utilisation
des services curatifs)

- Carence de formation et de suivi nutritionnel dans les aires de santé

- Ouvrages d’eau et d’assainissement insuffisants dans certains centres de
santé

Recommandations

- Mettre en place les activités de prévention des épidémies de choléra à la
lumière du plan de contingence de la DPS

- Appuyer les structures sanitaires avec les médicaments

- Mettre en place des cliniques mobiles dans les villages ou les
regroupements des déplacés serait souhaitable pour les populations

- Améliorer les infrastructures d’eau et d’assainissement dans les structures
sanitaires

- Mettre en place une réponse intégrée avec les AME et la WASH pour
réduire la prévalence des maladies d’origines hydriques et les IRA

- Renforcer la capacité des RECO sur les activités de sensibilisation sur le
choléra

1.12. Education

Impact de la crise sur
l’éducation

La zone d’accueil des déplacés connait structurellement un problème de scolarisation des
filles dont la plupart ne fréquente pas les classes au primaire. Les filles sont les plus utilisées
pour les travaux ménagers et les parents accordent leur préférence à l’éducation des
garçons.

Malgré l’insécurité qui règne maintenant dans le territoire de Mahagi en général et en
chefferie de Mokambo en particulier, il y a lieu de constater que les élèves déplacés sont
intégrés dans presque toutes les écoles en milieu d’accueil. Le taux d’intégration des
déplacés dans les écoles en milieu d’accueil est de 47%. Cette intégration se justifie par le
fait que NRC avait appuyé plusieurs écoles du milieu en fournitures scolaires ; c’est avec le
reste de ces fournitures scolaires que les écoles ont aidé les enfants déplacés pour leur
permettre de passer les examens de la fin de l’année.

Signalons qu’une école du milieu (EP MUGENYI) de la localité Gengere Pamoth du
groupement Muswa est fermée jusqu’à présent ; les élèves ont peur de venir à l’école suite
au traumatisme et rumeurs qui circulent d’une éventuelle attaque des miliciens. Aucun
centre de rattrapage n’est installé dans la zone d’accueil.

Notons aussi que certains finalistes du primaire n’ont pas pu passer l’ENAFEP à cause du

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 19 of 23

déplacement et du manque de moyens financiers.

Estimation du nombre
d’enfants déscolarisés à
cause de la crise

Catégorie Total Filles Garçons

Enfants déscolarisés
Déplacés 16181 8414 7767

Indicateurs Education

Catégorie Total Filles Garçons

Enfants autochtones 2696 1104 1592

Enfants déplacés 2355 1069 1286

Total 5051 2173 2878

Taux de
scolarisation

théorique

Autochtones 53% 51% 55%

Déplacés 47% 49% 45%

Page 20 of 23

Services d’Education dans la zone

G
ro

u
p
e
m

e
n
t

L
o
c
a
lit

é
s

E
c
o
le

s

N
b
 d

’é
lè

v
e
s
 l
a
 r

e
n
tr

é
e

s
c
o
la

ir
e
 (

a
v
a
n
t
c
ri
s
e

s
e
p
te

m
b

re
 2

0
1
8

N
o
m

b
re

 d
’é

lè
v
e
s

d
é
p
la

c
é
s
 i
n

té
g
ré

s

N
o
m

b
re

 d
'é

lè
v
e
s

(P
e
n
d
a
n
t

E
R

M

N
o
v
e
m

b
re

 2
0
1
8

N
b
 e

n
s
e
ig

n
a
n
ts

N
b
 s

a
lle

s
 d

e
 c

la
s
s
e
s

N
b
 l
a

tr
in

e
s

R
a
ti
o

 é
lè

v
e
s
/e

n
s
e
ig

n
a
n
ts

R
a
ti
o

 é
lè

v
e
s
/s

a
lle

 d
e

c
la

s
s
e

P
o
in

t
d
’e

a
u
 f

o
n
c
ti
o

n
n
e
l

<
5
0
0
m

R
a
ti
o

 é
lè

v
e
s
/l
a

tr
in

e
s

(F
/G

)

F G Total F G Total F G Total

OUI/NON

JUPUNYANG
U GENGERE

EP1
GUNGURU 104 110 214 120 160 280 237 257 494 6 6 6 82 82 OUI 82

APALA JUPAUMA2 EP UYANDU 92 226 318 124 131 255 216 357 573 9 9 4 64 64 NON 143

MUSWA
GENGERE
PAMOT EP MUGEYI 71 86 157 158 217 375 227 305 532 10 10 6 53 53 OUI 89

LABO
RAMOGI PAWANG EP PAWANG 123 213 336 134 73 207 251 292 543 7 7 4 78 78 OUI 136

AWASI JUPAKASA EP1 AWASI 138 153 291 125 140 265 263 293 556 9 9 2 62 62 NON 278

APALA JUPAUMA2 EP GUNGURU 155 216 371 45 60 105 197 279 476 8 8 9 60 60 OUI 53

AWASI
JUPARAWA
NG EP2 AWASI 90 141 231 88 132 220 178 273 451 9 9 6 50 50 OUI 75

AWASI JUPAKASA EP3 AWASI 39 79 118 87 150 237 126 229 355 7 7 6 51 51 OUI 59

AWASI

EP UVOYO 75 83 158 78 86 164 153 169 322 6 6 4 54 54 NON 81

AWASI
JUPARAWA
NG EP AYAGU 58 108 166 18 28 46 76 136 212 6 6 0 35 35 OUI 212

AWASI ULUKE EP ULUKE 159 177 336 92 109 201 251 286 537 8 8 6 67 67 OUI 90

Total 1104 1592 2696 1069 1286 2355 2175 2876 5051 85 109 37 OUI

Capacité
d’absorption

Bien que l’ONG NRC ait construit des salles de classes dans certaines écoles de la zone et malgré la mobilisation des parents par le COPA pour la
réhabilitation des infrastructures scolaires, la capacité d’absorption pour accueillir l’ensemble des enfants scolarisables de la zone reste faible. Les
enfants déplacés ne disposent pas de fournitures scolaires. Le matériel didactique et les kits récréatifs sont inexistants dans certaines écoles qui n’ont
pu bénéficier de l’appui de NRC. 70% des bâtiments scolaires sont généralement construits en semi durable sans respecter les normes du cluster
éducation qui exige des dimensions de (8x7 m) par salle de classe.

Réponses données

Réponses données Organisations
impliquées

Zone d’intervention Nbre/Type des
bénéficiaires

Commentaires

Réhabilitation/Construction aux EP1
GUNGURU, EP2 GUNGURU, EP3
AWASI, EP MUGENYI, EP

NRC/ RRMP Chefferie de
Mokambo/ ZS
d’Angumu

Elèves et
enseignants

2019 (avant crise)

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 21 of 23

UYANDU et EP PAWANG

Creusage et construction des
latrines semi durables aux EP
UVOYO, EP2 AWASI, EP ULUKE,
EP PAWANG, EP MUGENYI, EP3
AWASI, EP1 GUNGURU, EP2
GUNGURU et EP UYANDU

SOLIDARITES
INTERNATIONAL/RR
MP

Chefferie de
Mokambo/ ZS
d’Angumu

Elèves 2019 Avant crise

Appui en matériels et fournitures
scolaires aux EP UVOYO, EP1
AWASI, EP2 AWASI, EP3 AWASI,
EP ULUKE, EP PAWANG, EP
MUGENYI, EP1 GUNGURU et EP2
GUNGURU

NRC/ RRMP Chefferie de
Mokambo/ ZS
d’Angumu

Elèves et
enseignants

2019 Avant crise

Recyclage enseignants EP UVOYO,
EP1 AWASI, EP2 AWASI, EP3
AWASI, EP ULUKE, EP PAWANG,
EP MUGENYI, EP1 GUNGURU et
EP2 GUNGURU

NRC/ RRMP Chefferie de
Mokambo/ ZS
d’Angumu

 Enseignants 2019 avant crise

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 22 of 23

Gaps et
recomman
dations

Gaps

- Manque de matériel didactique et de kits récréatifs dans certaines écoles qui n’étaient pas appuyées par la NRC

- 27% des écoles n’ont pas un approvisionnement en eau à moins de 500m

- 91% des écoles ne remplissent pas les normes pour les latrines. Une moyenne de 1 porte de latrine pour environ 118 enfants est constatée
dans les écoles de la zone

- Faible scolarisation des filles par rapport aux garçons

- Absence d’activités de prise en charge psychologique des enfants

- Inexistence des cantines scolaire dans toutes les écoles évaluées

- Insuffisance ou état précaire des bancs et pupitres dans les salles des classes

- Insuffisance des salles de classe dans les écoles.

Recommandations

- Améliorer les conditions de scolarité des élèves et de prestation des enseignants en distribuant les kits scolaires et matériels didactiques dans
les écoles qui n’ont pas bénéficié d’appui de la part de NRC

- Construire les points d’eau dans les écoles non approvisionnés

- Construire les latrines hygiéniques dans les écoles

- Renforcer les sensibilisations sur l’importance de la scolarisation des filles

- Intégrer les activités de prise en charge psychologique pour les enfants déplacés qui auraient subi des traumatismes psychologiques

- Prévoir des activités de cantine scolaire dans toutes les écoles du milieu pour encourager les enfants d’aller à l’école

- Fabriquer des bancs pupitres pour les écoles

- Construire les salles de classe dans les écoles ou il y a déficit ou insuffisance.

Rapport de l’Evaluation Rapide Multisectorielle _ Ituri_Mahagi_Mokambo_18/06/2019

Page 23 of 23

Annexes

1. Liste des personnes interviewées

Nom ; Post nom et prénom Fonction Adresse Numéro téléphone

Mr UTCHOPI ANIYA KETHA Chef de Chefferie Mokambo Apala 0812972016

Mr WAIKANI KAKURA Secad Mokambo Apala 0825484784, 0811206034

Mr Chef de Groupement Jupunyango 0813543168

Mr JAKISA KONYA STYVES Chef de Groupement Labo-Ramogi 0811988257

Mr UFOYA Raymond Chef de Groupement Abia 0823203046

Mr DWOKICHEN Patrice Chef de Groupement AWASI 0826044136

Mr Chef de Groupement APALA 0826571734

Mr Elias JAKWONGA Chargé de mouvement pop RAMOGI 0822203677

2. Photos

3. Coordonnées GPS

Groupement APALA Lat Nord :1° ; 59’ ; 24’’ Lon E : 31° ; 01’ ;16’’ Alt : 940 M

Groupement AWASI Lat Nord : 2° ;03’ ;30’’ Lon E : 31° ;05’ ;29’’ Alt : 1063 M

Groupement ABIA Lat Nord : 2° ;01’ ; 00’’ Lon E : 31° ; 03’ ; 07’’ Alt : 954 M

Groupement
JUPUNYANGO

Lat Nord : 1° ;57’’ ;45’’ Lon E : 30° ;59’ ;37’’ Alt : 754 M

Groupement Labo-
Ramogi

Lat Nord : 2° ;02’ ;36’’ Lon E : 31° ;03’ ;25’’ Alt : 982 M

