HAITI

Food Security Perceptions in Metropolitan Port-au-Prince and Surrounding Communes

Key Points:

Unemployment was perceived as the main difficulty faced by the poor, followed by **electricity**. **Insecurity** and **food prices** are also commonly reported as main difficulties.

Food prices were reported as **increasing** over the past three months (March-May 2016) by nearly all respondents.

The **security situation** was perceived as either **unchanged** or **deteriorating** in the past three months by nearly all respondents.

WFP/Catherine Clark

Situation update:

Recent drought in Haiti has caused rising food prices, but assessments conducted to estimate the drought's impact on the population's food security have only focused on rural areas, in a country where more than half of the population lives in urban centers. Haiti is also experiencing rapid inflation and political instability, factors that could increase food insecurity, particularly in urban areas. In order to measure perceptions of the food security situation in greater Port-au-Prince, WFP VAM developed a 10-question online survey in French and Creole.

The survey was conducted by RIWI in metropolitan Port-au-Prince (Carrefour, Cité Soleil, Delmas, Port-au-Prince, Tabarre, Pétionville) and surrounding communes (Croix-des-Bouquets and Kenscoff) from 20 May to 9 June 2016. RIWI's methodology uses survey forms to reach random respondents as they surf the web: when users navigate to a link that is broken or inaccurate, they encounter a survey form instead of a broken link notification. Surveys are geolocated, providing a better understanding of the respondent's profile.

A full visualization of the survey results can be found on the mVAM Haiti site at http://vam.wfp.org/sites/mvam_monitoring/haiti.html

METHODOLOGY AND SURVEY RESPONSES

Fig. 1: Areas of metropolitan Port-au-Prince covered by the online survey

Sample size by Commune					
Carrefour	110				
Cité Soleil	19				
Croix-Des-Bouquets	90				
Delmas	234				
Kenscoff	20				
Pétionville	186				
Port-au-Prince	276				
■ Tabarre	56				
Grand Total	991				

The sample size of 991 responses includes both complete (518) and partial responses (473), i.e. respondents answered at least demographic and urban challenge questions. Very few responses were received from Cité Soleil or Kenscoff.

Since a sample generated through an online survey would not be representative of the general population, respondents were asked to provide general perceptions of food security related issues in their neighborhoods. The sample is mostly male, young, and well-educated. Research is ongoing to see if this study's results correlate with statistically representative data currently being collected through a household survey.

Respondents were mostly young, male, and well-educated:

AGE

47% 18-25 **34%** 26-35 **11%** 36-45 **5%** 46-55 **3%** Over 56

72% Male

28% Female

54% University

22% Secondary School

18% Professional Training

3% Primary School

2% None

57% French

43% Creole

Respondents could choose to do the survey in French or Creole

Source: WFP/mVAM 2016

FOOD PRICES

Fig. 2: Perceptions of change in food prices over the last 3 months

Change in the last three months

Throughout the communes, food prices were reported to have increased over the past three months (March-May 2016) by most respondents. Official CNSA data also shows increases in local staple food prices, tempered only by stable imported rice prices.

Source: WFP/mVAM 2016

Price of Spaghetti

Across metropolitan Port-au-Prince, the price of a plate of spaghetti, a common street food, was most frequently reported as 50-75 gourdes, but in the wealthier communes of Delmas and Pétionville, the most commonly reported price range went higher, 50-100 gourdes.

CRIME AND SECURITY

Security situation reported as deteriorating or unchanged over the past three months (March - May 2016)

Since mid-2015, the security situation throughout metropolitan Port-au-Prince and surrounding communes has been affected by increasing political demonstrations that sometimes turn violent. Crime is also a concern in metropolitan Port-au-Prince, though it is underreported. Reported violent crime is predominantly gang-related and robbery-related. Gang-related violent crime is centralized, mostly in specific areas such as Cité Soleil, whereas robberies occur throughout the city.

Fig. 4: Percentage of respondents reporting Key Urban Challenges in metropolitan Port-au-Prince, by commune

	Commune								
Security Perception	Carrefour	Cité Soleil	Croix-Des- Bouquets	Delmas	Kenscoff	Pétionville	Port-au- Prince	Tabarre	
Deteriorated	36	40	37	39	30	30	35	39	
Improved	19	10	13	19	38	22	20	28	
No change	44	50	49	41	30	46	44	32	

Source: WFP/mVAM 2016

Fig. 3:
Perceptions of change in security situation over the last 3 months

21 %
Improved

42 %
No change

Source: WFP/mVAM 2016

KEY URBAN CHALLENGES FACED BY THE POOR

Respondents were asked to identify the two main difficulties faced by the poor.

Unemployment was the most commonly reported difficulty in all communes, which is in line with the high unemployment rate of 40% and the youth unemployment rate of over 60% in urban Haiti (World Bank 2014).

Electricity, and either **insecurity** or **food prices**, were the second and third most commonly reported difficulties in all communes except for Cité Soleil, Kenskoff and Port-au-Prince.

Health in **Cité Soleil** appears along with unemployment and insecurity in the top three difficulties, rather than food prices or electricity (though the sample size is small). **Flooding** also appears in responses after two rainy months, though less frequently, but it may become a larger problem during the hurricane season, which runs from June through November. In **Port-au-Prince commune, water and sanitation** was the third most commonly selected difficulty.

The main difficulties reported reflect a lack of access to basic services found in poor areas of metropolitan Port-au-Prince. Between 30% and 40% of the "quartiers" of Cité Soleil, Petionville, Delmas and Tabarre are missing at least four of the basic services of health, education, public institutions, police, fireman, banks and markets (IOM and Community Resource Centres 2015).

35- 35%

30- 29%

25- 20%

15- 15%

15%

12%

12%

12%

12%

14%

10- 5- 6%

5- 6%

5- 6%

Electricity Flooding Food Price Health Housing Insecurity School Transport Unemploy. Water & Sanitation

Fig. 5: Perceived Key Urban Challenges in metropolitan Port-au-Prince

Fig. 6: Percentage of respondents reporting Key Urban Challenges in metropolitan Port-au-Prince, by commune

	Commune							
Urban Challenge	Carrefour	Cité Soleil	Croix-Des- Bouquets	Delmas	Kenscoff	Petion-Ville	Port-au- Prince	Tabarre
Electricity	32%	10%	34%	32%	20%	23%	30%	30%
Flooding	4%	21%	8%	2%	25%	6%	5%	10%
Food Price	23%	21%	15%	17%	20%	24%	19%	28%
Health	16%	26%	11%	12%	10%	17%	17%	14%
Housing	10%	10%	7%	14%	10%	13%	14%	12%
Insecurity	16%	31%	18%	20%	25%	18%	15%	12%
School	13%	10%	14%	11%	15%	11%	13%	10%
Transport	17%	0%	17%	12%	5%	11%	9%	12%
Unemployment	37%	47%	41%	34%	35%	34%	33%	33%
Water	11%	15%	13%	13%	5%	11%	21%	12%

WFP/Catherine Clark

PERCEIVED CHANGES IN QUALITY OF LIFE

Fig. 7: Perceptions of change quality of life for the poor, over the past three months

Source: WFP/mVAM 2016

Poverty

When asked how the quality of life had evolved for poor people living in their neighbourhoods over the past three months (March-May 2016), the majority of respondents answered "deteriorated".

WFP/Catherine Clark

METHODOLOGY

This mVAM bulletin is based on data collected from 20 May to 9 June 2016, using a specially designed online survey. The survey reaches random respondents as they surf the web: when users navigate to a link that is broken or inaccurate, they encounter a survey form instead of a broken link notification.

The exponential growth of global internet access means that in a few years, such surveys could become a widespread and viable tool for measuring food security.

Fig. 8: Sample online survey question. Respondents could complete the survey in French or Creole.

Veuillez sélectionner votre âge et votre sexe dans la liste ci-dessous.

/ Ou se gason oubyen fi ? ki laj ou ?

Nous vous prions de bien vouloir remplir ce questionnaire sur les conditions de vie à Port-au-Prince. / Tanpri, nou ta renmen ou ranpli kesyonè sa pou nou sou kondisyon moun ap viv nan Pòtoprens.

Source: WFP/mVAM 2016

For further information please contact:

Wendy Bigham wendy.bigham@wfp.org

Arif Husain arif.husain@wfp.org

Jean-Martin Bauer jean-martin.bauer@wfp.org

Anne-Claire Mouilliez anne-claire.mouilliez@wfp.org

mVAM resources:

Website: http://vam.wfp.org/sites/mvam_monitoring/

Blog: mVAM.org

Toolkit: http://resources.vam.wfp.org/mVAM

