IASC Task Force SAFE Matrix ------ Version 1.1
For questions on this document, please contact Erin Patrick, Senior Program Officer, Fuel & Firewood Initiative, Women’s Commission for Refugee Women & Children, erinp@womenscommission.org

IASC TASK FORCE ON SAFE ACCESS TO FIREWOOD & ALTERNATIVE ENERGY IN HUMANITARIAN SETTINGS
Version 1.1: MATRIX ON AGENCY ROLES AND RESPONSIBILITES FOR ENSURING A COORDINATED, MULTI-SECTORAL FUEL STRATEGY IN HUMANITARIAN SETTINGS
The collection, supply and/or use of firewood and alternative energy – and consequences thereof, such as rape, murder, environmental degradation and indoor air pollution leading to respiratory infections – is a multi-sectoral issue which cannot be effectively addressed by a singularly-mandated agency or cluster acting alone.

This Matrix is targeted to field-based actors from a range of response sectors: camp coordination/camp management; emergency shelter; environment/natural resource management; food/nutrition; health; information/education/communication; livelihoods/development/food security; and protection. Its goal is to provide a practical tool for determining the priority activities that must be undertaken in the development of an effective, multi-sectoral fuel strategy, as well as the specific agencies with responsibility for ensuring that these activities are indeed undertaken and those agencies with additional relevant expertise on the topic. Advocacy by all involved is key to creating an enabling environment in which these activities can occur.
Some of the specific concerns associated with the collection, supply and/or use of firewood and alternative energies in humanitarian settings – whether induced by conflict or by natural disasters – include the following (divided by general issue area):

CCCM: Environmental degradation caused/exacerbated by the harvesting of firewood/fodder/shelter materials by concentrated displaced populations may be of concern to host governments, increase political pressures, cause tensions with hosts, threaten soil fertility, and can force increased competition for scarce biomass resources between livestock grazing and access to firewood. Tensions may also arise over property rights and use of land; such tensions are likely to increase over time and can lead to retribution/attacks on firewood collectors/displaced communities. Poorly designed shelters/cooking structures also increase the risk of house fires.

Emergency Shelter: Excessive reliance on wood-based construction materials for shelters and other camp structures can exacerbate environmental degradation around camps, increasing tensions with hosts and forcing women and children to travel greater distances to find firewood, increasing their risk of attack. Poorly-ventilated shelters increase indoor air pollution (IAP) and associated health problems and can increase the risk of house fires; poorly-designed shelters can result in excessive heat from cooking or heat loss and accompanying use of cooking fuel for heating purposes. NFI distributions should include appropriate clothing/blankets to decrease reliance on cooking fuel for heating, and should include items to support fuel-efficiency (such as pot lids). Improper site selection/planning can negatively impact local fuel consumption and protected natural resources, increasing tensions with host communities, possibly leading to retribution/attack on firewood collectors.

Environment/natural resource management: Environmental degradation caused/exacerbated by the harvesting of firewood/fodder/shelter materials by concentrated displaced populations lengthens the distance women/girls must travel outside of camps to collect firewood, putting them at greater risk of attack. Environmental degradation can result in soil erosion, flash-flooding, surface water pollution and loss of natural habitat, possibly limiting livelihoods opportunities and negatively impacting food security, in addition to increasing tensions with hosts over access to/availability of natural resources, possibly leading to retribution/attacks on firewood collectors.

Food/nutrition: Lack of safe access to sufficient cooking fuel can lead to unsafe cooking techniques/domestic practices which can also negatively impact nutritional intake. These negative impacts include: selling portions of rations to buy fuel and/or to mill food; trading rations for more appropriate/easier to cook food items; undercooking food to save time/fuel (which can lead to foodborne disease and digestive problems); skipping meals; and improperly cooking unfamiliar food items, reducing nutritional uptake.

Health: The use of biomass fuels for cooking/heating leads to high levels of indoor air pollution, especially when burnt on traditional stoves/open fires indoors. Use of unsafe/inappropriate fuel sources (plastic, waste) can lead to acute/chronic diseases. Women and children are disproportionately affected by IAP. Families and especially children are at risk of burns and death resulting from fires caused by improper use/storage of cooking fuels or poorly designed shelters. GBV and physical assault during firewood collection can cause lasting physical and psycho-social damage and increased risk of contracting HIV; frequently carrying heavy loads of firewood over long distances also has negative health consequences. Undercooking because of lack of fuel can lead to foodborne disease. Access to clean/sufficient household energy is also important for general health care purposes.
Information, Education & Communication (IEC): Young girls are disproportionately kept from school in order to collect firewood. Schools are typically constructed of wood, further depleting area resources, and often use firewood for school feeding programs and/or heating. Formal and non-formal educational opportunities/information management structures can be used to teach fuel-efficient cooking techniques, benefits of environmental conservation, general usage techniques/safety/nutrition issues for unfamiliar food/fuel types, etc.

Livelihoods/development/food security: Women/girls spend significant time/labour to secure sufficient cooking fuel, threatening their welfare and limiting opportunities for education and/or safer income-generation activities (IGAs). Women without access to safer IGAs may rely on collection/sale of firewood to support their families. The primary source of income for displaced persons is often woodfuel-intensive activities; which can lead to deforestation. Population pressure on already degraded natural resources endangers the local environment , food security and livelihoods of both displaced and host populations and can foster tensions resulting in retribution/attacks on firewood collectors.
Protection: Lack of firewood/fodder/shelter materials near areas of displacement means that women/children must travel great distances to find firewood, increasing risk of physical/sexual attack and/or harassment. Women/girls who cannot collect firewood (due to disability; urban location, etc.) may have to buy fuel and therefore may be forced to sell food rations and/or are at increased risk of sexual exploitation. Children who have to collect wood may be obligated to leave school. Women often work long hours because of the distances they are forced to travel to collect wood, threatening overall welfare and depriving them of time for productive activities, including livelihoods activities and education.

How to Use this Matrix

This Matrix is one of three main outputs of the IASC Task Force on Safe Access to Firewood and alternative Energy in Humanitarian Settings (IASC Task Force SAFE); the other two outputs are the “Decision Tree Diagrams on Factors Affecting Choice of Fuel Strategy in Humanitarian Settings;” and the International Network on Household Energy in Humanitarian Settings and its informational website, www.fuelnetwork.org. All three outputs provide practical guidance on developing effective, holistic coordination and response mechanisms for the range of concerns associated with the collection, supply and use of household energy in humanitarian settings. This Matrix should be read in conjunction with the Decision Tree Diagram. For additional technical information, please refer to www.fuelnetwork.org and to the pre-loaded flash drive which will accompany the hard copies of the outputs.
Entry Points and Responsibilities

The Matrix is divided into eight entry points (outlined above), based on the key issue areas most clearly associated with the collection, use, and supply of household energy collection in conflict and disaster settings. It should be read as a holistic document, as greater overall effectiveness will be achieved across issue areas through proper coordination of activities. Each entry point outlines priority fuel-related activities that should occur in the preparedness and planning phase, during acute emergency response, and in the protracted care and maintenance or transition phases. The final column notes those agencies responsible for ensuring that these activities are undertaken, as agreed and committed to by the member agencies of IASC Task Force SAFE and as endorsed by the IASC Working Group. Implementing partners can and should be engaged in the actual carrying out of these activities.
Globally, cluster leads are responsible for working through their cluster partners at country level to ensure that these activities are integrated into their efforts to achieve predictable and accountable humanitarian response. Where clusters have been introduced in field settings, these leads will maintain that overall responsibility. In other settings, humanitarian partners should look to those organizations who have committed to be “primarily responsible” for ensuring that the activities are undertaken.

Because individual agencies and organizations may not be present in all conflict and/or disaster settings, agencies with relevant expertise on household energy concerns and/or programming within the specific issue areas are also indicated in the final column of the Matrix. These partners, where present, should also be consulted in the design and implementation of the listed activities. Evaluations of ongoing fuel-related programming are also essential to ensuring an effective response over the longer-term.
Coordination Responsibilities
Given the cross-sectoral nature of an integrated and holistic strategy on household fuel supply, OCHA (where present) also has responsibility for ensuring that fuel-related issues are considered by the relevant sectoral coordination bodies and in the country strategy development, consistent with the agency’s role in promoting implementation of IASC guidance. Specifically, OCHA acts as a catalyst to raise awareness of the issue with the Humanitarian Coordinator/Resident Coordinator (HC/RC), the country team and sectoral leadership, and to take steps to use this Matrix as a guide in supporting information management, advocacy and operational programming.
IASC TASK FORCE SAFE:
MATRIX ON AGENCY ROLES AND RESPONSIBILITIES FOR ENSURING A COORDINATED, MULTI-SECTORAL FUEL STRATEGY IN HUMANITARIAN SETTINGS
Version 1.1, October 2008

	KEY ACTIVITIES PER ENTRY POINT

	CAMP COORDINATION & CAMP MANAGEMENT (CCCM)

	Phase I:

Emergency preparedness and contingency planning
	Phase II:
Acute emergency
	Phase III:
Protracted crises, transition, and durable solutions
	Responsibilities

	· Incorporate fuel into humanitarian contingency planning documents/guidelines, including site selection/planning;

· Ensure that fuel supply is defined and implemented as priority within humanitarian policy/strategy;
· Where relevant, ensure that landmines are cleared or marked in firewood collection areas as part of site selection/planning
	· Conduct fuel-related needs assessment in collaboration with partners/beneficiaries; establish fuel strategy for emergency context (see: decision tree) including development/ demonstration of and training on alternative fuels/energy technologies;

· Work with shelter partners to ensure immediate access to cooking fuel/shelter material through short-term direct provision (as appropriate/cost-effective); composition of NFI package; and/or voucher system;
· Facilitate dialogue between displaced persons and local authorities/hosts re: access to natural resources, prevention/resolution of firewood-related problems;

· With IEC partners, use formal/non-formal education settings to promulgate sustainable, FE cooking practices (pre-soaking beans, sheltering cooking fires, using tight-fitting lids, etc.) and to conduct trainings on proper use of fuels/FES/heaters and cooking techniques for windy conditions to reduce fire/burn risk;

· When fuel is scarce and/or when protection threats related to fuel collection are prevalent, undertake short-term direct provision of fuel (coordinated as NFI with UNHCR/NGO partners) (see: decision tree)
	· Ensure cultural customs, habits and needs are respected in composition of food/fuel/NFI rations by undertaking participatory assessments/focus groups;
· Establish long-term fuel strategy (see: decision tree) in collaboration with partners/beneficiaries and local authorities (where applicable);
· Monitor implementation of fuel strategy by operational agencies/local authorities (where applicable) and use of fuel(s) by beneficiaries; ensure that fuel strategy remains sustainable/appropriate as needs/conditions change;

· Advocate on protection/environment/property/land use issues with local authorities/hosts;

· Continue promotion of FES/FE cooking practices in households and humanitarian structures;
· With IEC partners, open information centers on types of fuels/fuel technologies available; pros/cons of each
	Global CCCM Cluster Leads: UNHCR (conflict), IOM (natl disaster)

Primarily responsible agencies:

UNHCR, IOM

Relevant expertise:

NGOs

	EMERGENCY SHELTER

	Phase I:
Emergency preparedness and contingency planning
	Phase II:
Acute emergency
	Phase III:
Protracted crises, transition, and durable solutions
	Responsibilities

	· During site selection/planning, undertake rapid assessment of forest/biomass resources/anticipated demand for biomass;
· Develop/promote appropriate, sustainable shelter/construction materials;
· Ensure site planning accounts for site’s physical carrying capacity (availability of natural resources, space, vegetation cover, risk of conflict with hosts)
	· Ensure immediate access to shelter material through short-term direct provision and/or voucher system;

· With IEC and CCCM partners, use formal/non-formal education settings to promulgate sustainable shelter construction techniques, including mandating use of sustainable material in UN/NGO structures;

· Distribute fuel-saving NFIs (blankets, warm clothing, tight-fitting lids, etc.);
· Provide heating device or fuel if needed;
· Ensure proper design of cooking areas to reduce fire risk;
· Promote re-use of timber from rubble in reconstruction (where applicable)
	· Develop/test/promote affordable woodless building technologies/structures such as stabilized soil blocks, including in humanitarian structures;

· Scale-up community training on woodless construction technologies;

· Promote/demonstrate/teach sustainable carpentry/shelter construction through information campaigns, training/ vocational programs and livelihoods opportunities
	Global Emergency Shelter Cluster leads: UNHCR (conflict), IFRC (natl disaster)

Primarily responsible agencies:

UNHCR, IFRC

Relevant expertise:

UN-Habitat, WHO, UNEP, OCHA

	ENVIRONMENT/NATURAL RESOURCE MANAGEMENT

	Phase I:
Emergency preparedness and contingency planning
	Phase II:
Acute emergency
	Phase III:
Protracted crises, transition, and durable solutions
	Responsibilities

	· Mandate the undertaking of Rapid Environmental Assessments during site selection process and sharing of relevant findings/ information before camps are established
	· Determine fuel needs via immediate assessments; undertake investigation of alternative fuel/fuel technology options (preferably locally-available/producible; imported if necessary);

· Support CCCM to promote fuel-efficient (FE) cooking practices as environmental intervention, via information campaigns/trainings;

· Support development/use of alternative fuels/energy technologies as means of reducing firewood consumption/ deforestation;

· Lead development of short-term natural resource management programme including conservation (forest protection) and controlled extraction
	· Develop woodlots/nurseries/reforestation programs including through Food for Work;

· Where fuelwood is used, ensure sustainable harvesting by introducing controls on harvesting areas/times/species, etc. and promote forest regeneration activities;

· Undertake capacity-building of local/national environment authorities;

· Continue promotion of FE cooking practices;

· Work with livelihoods partners to promote non woodfuel-intensive livelihoods activities;

· Work with livelihoods partners/local authorities to ensure that rules/regulations regarding illegal charcoal making/wood trading are enforced; subsidize non-woodfuel intensive livelihoods activities if needed;

· Identify energy-saving techniques tailored to all users’ (domestic/institutional/ business/agency) specific needs;

· Lead development of long-term natural resource management and renewal programme;

· Develop/support sustainable fuelwood supply programmes (if determined appropriate) to decrease unsustainable collection;

· Promote benefits (including food security, economic, timesaving benefits) of environmental conservation/use of alternative fuels/energy technologies through formal/non-formal education opportunities, awareness-raising campaigns
	Intra-Cluster WG lead: UNEP

Primarily responsible agencies:

UNHCR, FAO

Relevant expertise:

UNEP; UNDP

	FOOD/NUTRITION

	Phase I:
Emergency preparedness and contingency planning
	Phase II:
Acute emergency
	Phase III:
Protracted crises, transition, and durable solutions
	Responsibilities

	
	· Provide precooked food (such as biscuits) as part of ration where cooking fuel is scarce;
· Supply quick-cooking/easy to cook foods wherever possible;
· Work to supply foods with which beneficiaries are familiar to avoid improper cooking/fuel waste;
· Develop/disseminate information notes/recipe cards or conduct demonstrations on cooking times/methods for unfamiliar foods (to avoid overcooking/fuel waste);
· Provide additional rations for milling, allowing for shorter cooking times/avoiding selling rations for milling costs;
· Work with camp managers to promote FE cooking practices;
· With UNHCR/emergency shelter partners, support distribution of FE NFIs (tight-fitting lids, etc);
· Require (when feasible) use of FES in therapeutic/school feeding programs;
· Support development/use of alternative fuels/energy technologies as nutrition intervention;
· Promote camp layout that allows access to household gardens (produce need not be cooked)
	· Continue trainings/demonstrations of cooking times/promotion of FE cooking practices to avoid overcooking/fuel waste;

· Support development of alternative cooking fuels/fuel technologies (including by testing/demonstrating in institutional cooking programs);

· Continue to require (when feasible) use of FES or other safe/sustainable fuels in all institutional feeding programs;

· Facilitate multi-household cooking where possible;
· With UNHCR, undertake cash transfers to beneficiaries for fuel purchases where markets and conditions permit;
· Provide milling facilities (through Food for Work/Food for Training) as part of early recovery efforts and to minimize trading food items to offset milling costs;

· Promote alternative fuels/energy technologies over long-term by gathering/disseminating technical information re: health/nutrition benefits
	Global Nutrition Cluster lead: UNICEF

Primarily responsible agency:

WFP

Relevant expertise:

UNICEF, FAO, UNHCR, WHO

	HEALTH

	Phase I:
Emergency preparedness and contingency planning
	Phase II:
Acute emergency
	Phase III:
Protracted crises, transition, and durable solutions
	Responsibilities

	· Assess health risks from fuel collection (injuries, sexual violence/physical assault), IAP (respiratory disease), open fires (burns, fires) and fuel availability (food-borne disease);

· Provide technical advice on development and use of cleaner fuels and cooking technologies for reducing health risks from fuel collection and use.
	· Ensure health care and psychosocial support for survivors of sexual violence/physical assault;
· Ensure appropriate treatment of burns and other injuries;
· Ensure health care for respiratory and diarrhoeal diseases;
· Undertake awareness-raising on harmful consequences of fuel collection and use, and on benefits of cleaner household energy interventions.
	· Undertake capacity-building/training of health and related professionals to ensure appropriate treatment of sexual violence/physical assault (including psychosocial support), burns and other injuries, and respiratory and diarrhoeal diseases;
· Continue to provide technical advice on development and use of cleaner fuels and cooking technologies for reducing health risks from fuel collection and use;
· Continue to undertake awareness-raising on harmful consequences of fuel collection and use, and on benefits of cleaner household energy interventions;
· Gather information on health risks from fuel collection (injuries, sexual violence/physical assault), IAP (respiratory disease), open fires (burns, fires) and fuel availability (food-borne disease) over time, for analysis, advocacy, trend monitoring;
· Advocate for the use of cleaner-burning fuels and technologies.
	Global Health Cluster lead: WHO

Primarily responsible agencies:

WHO, UNFPA

Relevant expertise:

UNHCR, WFP, UNICEF, NGOs

	INFORMATION, EDUCATION & COMMUNICATION (IEC)

	Phase I:
Emergency preparedness and contingency planning
	Phase II:
Acute emergency
	Phase III:
Protracted crises, transition, and durable solutions
	Responsibilities

	· Disseminate information on fuel-related issues/programming across all relevant sectors at global and individual country level (as appropriate), as a means of informing emergency response;
· Manage and coordinate information sharing on fuel/energy technology options available for use in humanitarian settings (including through www.fuelnetwork.org)
	· Disseminate information on fuel-related issues/programming being addressed throughout all relevant issue areas. This includes:

· Working with camp managers to integrate fuel issues into information management/coordination schemes;

· Supporting relevant partners to use formal/non-formal/alternative learning environments, vocational training centres, community centers, school feeding programs, food distributions and other creative information-sharing venues (radio, drama, movies) to:

· ensure that environmentally sustainable, FE cooking practices/shelter construction techniques, etc. are used/demonstrated throughout humanitarian system;
· demonstrate/conduct trainings on proper use of fuels/stoves/heaters (as applicable) and on cooking techniques for windy conditions to reduce fire/burn risk;

· undertake awareness-raising campaigns on protection risks during firewood collection; reducing IAP; environmental conservation activities, etc.;

· develop/disseminate information notes/recipe cards and/or demonstrate cooking techniques for unfamiliar foods (to avoid overcooking/fuel waste)
· With food/nutrition partners, require (when possible) use of FES/sustainable fuel in school feeding programs
	· Support development/use of alternative fuels/energy technologies to ensure children are not forced to leave class/school feeding programs to collect firewood;

· Continue integration of fuel issues into information management/coordination schemes;

· Facilitate training opportunities on fuel-related issues for camp managers;

· Assist camp managers to facilitate dialogue between displaced persons/hosts re: access to wood resources, prevention/ resolution of firewood-related problems;

· Continue to work with relevant partners to use formal/non-formal/alternative learning environments, etc. for undertaking awareness-raising/education/trainings on fuel-related issues outlined in Phase II section;

· With environment partners, promote/teach/disseminate sustainable fuelwood harvesting practices (where relevant) via trainings, information campaigns, illustrations, workshops;

· With camp managers, open information centers on types of fuels/fuel technologies available; pros/cons of each;

· With livelihoods partners, engage in skills-building/awareness-raising to reduce gendered division of tasks/labor such as firewood collection
· Continue to require use of FES/sustainable fuel in school feeding programs
	Global Education Cluster leads: UNICEF, SCF
Primarily responsible agencies:

OCHA, UNHCR

Relevant expertise:

UNICEF, WFP, International Network on Education in Emergencies (INEE)

	LIVELIHOODS/DEVELOPMENT/FOOD SECURITY

	Phase I:
Emergency preparedness and contingency planning
	Phase II:
Acute emergency
	Phase III:
Protracted crises, transition, and durable solutions
	Responsibilities

	· Include fuel needs/available sources in emergency food security assessments
	· Assess local options for/support non-woodfuel-intensive livelihoods programs (non-wood forest products, farming/fishing/agro-forestry, kitchen gardening, etc.) at earliest response stages, including through subsidization if needed;

· Support development/use of alternative fuels/energy technologies as means of decreasing time spent collecting firewood/cooking, and increasing time available to women to participate in productive activities/non-woodfuel-intensive income-generation activities (IGAs)
	· Reduce dependence on collection/sale of wood as IGA by continuing to lead efforts to re-establish non-woodfuel-intensive livelihoods programs;
· Support development of alternative fuels/fuel technologies as IGA (where feasible), including FES manufacture, etc.;

· Promote gender-responsive IGA strategies that directly contribute to sound environmental management (reforestation instead of woodfuel-intensive IGAs, etc);
· With IEC partners, engage in skills-building/awareness-raising campaigns to reduce gendered division of tasks/labor, including firewood collection;
· Promote alternative fuels/energy technologies over long-term by gathering/disseminating technical information re: economic/ food security benefits; requiring sustainable fuel strategies to be incorporated by implementing partners;
· Determine if agricultural residues can become part of a sustainable fuel strategy;
· Work with environment partners/local authorities to ensure that rules/regulations regarding illegal charcoal making/wood trading are enforced; subsidize non-woodfuel intensive livelihoods activities if needed;
· Work with environment partners to establish programmes for natural resource renewal/regeneration;
· Provide milling facilities as livelihoods activity to minimize trading food items to offset milling costs;

· Support sustainable farming methods/technologies (agroforestry and/or permaculture) to increase availability of cooking fuel/fresh food that does not require cooking
	Global Agriculture Cluster lead: FAO; Global Early Recovery cluster lead: UNDP

Primarily responsible agencies:

FAO, UNDP

Relevant expertise:

UNHCR, WFP, NGOs

	PROTECTION

	Phase I:
Emergency preparedness and contingency planning
	Phase II:
Acute emergency
	Phase III:
Protracted crises, transition, and durable solutions
	Responsibilities

	· Include fuel needs/available sources in emergency protection assessments
	· Undertake participatory assessments with all relevant actors of protection risks related to cooking fuel and of preferred fuel options with groups such as: firewood collectors, community leaders, host communities/authorities, and women members of Food Management Committees;

· Host workshops/awareness-raising campaigns with beneficiaries/UN/NGO staff/hosts/local community leaders on protection risks associated with firewood collection; encourage discussion of alternatives;

· Where feasible/applicable, negotiate access to safer collection areas with local authorities/hosts;

· If protection assessment shows firewood collection may result in gender-based violence (GBV), physically protect women/girls through direct transport or (where present) firewood patrols/escort systems (see: decision tree) or (if not present), advocate for peace-keeping escorts during firewood collection;
· Support development of safer, sustainable alternative fuels as means of reducing protection risks associated with collection;
· Where relevant, conduct awareness-raising campaigns on landmine risks in firewood collection areas
	· Continue to work with local authorities/hosts to promote protection by negotiating access (by both men and women) to safer collection areas, mediate potential conflicts over resources, etc.;
· Continue to monitor protection impact of fuel collection/use;
· Promote alternative fuels/fuel technologies over long-term by gathering/disseminating technical information re: protection benefits; requiring sustainable fuel strategies to be incorporated by implementing partners;
· With IEC partners, ensure coordination of/communication re: fuel-related protection interventions;
· Mandate information-sharing on locations/trends in GBV incidences during firewood collection, as a means of most efficiently targeting interventions, reducing overlap and identifying gaps in response
	Global Protection Cluster lead: UNHCR

Primarily responsible agencies:

UNHCR, UNFPA, UNICEF

Relevant expertise:

WFP, OCHA, NGOs

� Response phases may not always be distinct. Please consult all three phases during the planning and implementation process.

� Throughout this Matrix, “alternative fuels/energy technologies” is meant to encompass any number of non-firewood cooking fuels (all of which have pros and cons), including but not limited to: kerosene, liquefied petroleum gas (LPG), agro-waste/biomass briquettes, ethanol/methanol, biogas, solar energy, fuel-efficient and/or improved stoves, etc. For more detail, see the IASC Task Force SAFE’s Decision Tree Diagram and through the International Network on Household Energy in Humanitarian Settings (www.fuelnetwork.org).

PAGE
1
ACRONYMS: CCCM = camp coordination and camp management sector; FE = fuel-efficient; FES = fuel-efficient stove; GBV = gender-based violence; IAP = indoor air pollution; IEC = information, education and communication sector; IGA = income-generation activity; NFI = non-food item

