

The image shows a map of Haiti with several locations marked: Croix-Des-Bouquets, Carrefour, Port-au-Prince, Delmas, and Petion-Ville. The IOM logo is in the top left corner. A blue banner across the middle contains the title "Lessons from Haiti: Innovation in Tracking and Housing Internally Displaced Persons". Below the banner, the text "Brookings Institution" and "Washington, 13th December 2012" is displayed, followed by "IOM Haiti Mission".

Lessons from Haiti: Innovation in Tracking and Housing Internally Displaced Persons

Brookings Institution
Washington, 13th December 2012
IOM Haiti Mission

- ### Summary findings
- Over time older IDPs and children returned home and camps now show a population of young adults and increasing age of the head of households
 - The ratio of females is decreasing
 - The size of household is decreasing
 - Most IDPs own identification documents, fewer in 2012 than in 2010
 - Primary NER is similar to the value in the neighborhood
 - Unemployment and unskilled labor are predominant
 - Most owners, especially those who could repair their homes, left and the proportion of tenants is increasing

DTM Methodology – Data Collection Instruments

A collage of data collection instruments used in the DTM methodology. It includes:

- Registration Form Household & Individuals details**: A large, detailed form with multiple sections and tables for recording household and individual information.
- IDP Site Assessment Form**: A form with various fields and checkboxes for assessing IDP sites.
- Household Registration Card SN**: A smaller card with a barcode and a unique serial number (SN).
- Database (SQL)**: A screenshot of a database management interface showing a table with columns for ID, First Name, Last Name, Sex, Age, and Registration Date.

Red arrows point from the text labels to the corresponding forms and database interface.

DTM Methodology – GIS & Mapping

Points and polygons of the IDP Sites

Street network

Neighborhoods of Port au Price

IOM GIS Unit data sources

- Field surveyors
- Satellite imagery
- Cooperation with open source community
- National Center for geospatial information

DTM Methodology – GIS & Mapping – Aerial photo 1

