

MADAGASCAR - HAZARDS AND WHO does WHAT WHERE

MAP LEGEND

- Region Boundary
- District Boundary

HAZARDS LEGEND

- Extreme Drought
- Cyclones
- Cyclones and Floods
- Cyclones and Drought
- Floods
- Drought
- Hotspot (Likely)
- Hotspot (Possible)
- Temporary Presence

OMS, UNFPA, OIT, CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH, santé), MDM (santé), SAF/FJKM (agric, santé, nutrit.)

FAO, PAM, OIT, OMS, UNFPA, UNICEF, Aide et Action (IEC), ASOS (agric., nutrit., santé, WASH, IEC), Bushproof (WASH), CARE (nutrit.), CARITAS (agric., nutrit., santé, WASH), CDA (nutrit., santé), CICR (santé, protection), CRM (abri, education, santé, urgences, WASH, santé), CRS (santé, nutrit., WASH), DW (IEC), GRET (nutrit.), HI (abri), MDM (santé), MEDAIR (WASH), NOVASOA (WASH), PAMOELA (WASH), RTM (sec. Alim.), SAF/FJKM (santé, nutrit., agric., WASH), SOMECA (WASH), SPDTS (protection des enfants)

UNFPA, UNICEF* – Aide et Action (educ.), CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH, santé), CRS (urgences), SAF/FJKM (agric., santé, nutrition)

OIT, OMS, PAM, UNFPA, UNDP, UNICEF* - Aide et Action (educ.), CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), SAF/FJKM (agric., nutrition)

UNICEF, CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), SAF/FJKM (agric.)

CARITAS (agric., santé, WASH, urgences), CRM (abri, education, santé, urgences, WASH), MDM (santé), MIARINTSOA (WASH), SAF/FJKM (santé, nutrit., agric.)

OIT, OMS, UNFPA, UNICEF, Aide et Action (educ.), CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), SAF/FJKM (agric., santé, nutrit.)

UNFPA, Aide et action (educ.), CARE (nutrition, urgences), CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), MIARINTSOA (WASH), SAF/FJKM (santé, nutrit.)

UNFPA - CARE (nutrit., urgences), CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), SAF/FJKM (agric., santé, nutrit.)

OIT, PAM, UNFPA, UNICEF*, Aide et Action (educ.), CARE (nutrit., urgences), CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), CRS (santé, urgences), HI (santé), MIARINTSOA (WASH), SAF/FJKM (agric., santé, nutrit.), St.Gabriel FSG (WASH)

OIT -CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), CRS (santé), MIARINTSOA (WASH), SAF/FJKM (agric., santé, nutrit.), SAF/FORM (nutrit., santé)

CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), SAF/FJKM (agric., santé, nutrition)

OMS, UNFPA, UNICEF* -CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), SAF/FJKM (agric., santé, nutrit.)

UNDP, CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), CRS (santé), MIARINTSOA (WASH), SAF/FJKM (agric., nutrit.), St.Gabriel FSG (WASH)

UNDP, AAA (sec. alim, agric., nutrit.), ASOS (nutrit.), CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), CRS (urgences), SAF/FJKM (agric.)

OIT, PAM, UNFPA, UNICEF* - CARE (nutrit., urgences), CARITAS (agric., santé, WASH), CRM (abri, education, santé, urgences, WASH), SAF/FJKM (agric.)

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