

Access, security and humanitarian presence

During the three months of humanitarian response to hurricane Matthew, access and humanitarian presence have continued to improve and to reach increasingly affected populations with life-saving assistance. Road network progressively opened and damaged road infrastructures were cleaned up. The security situation remained a challenge to humanitarian organizations as humanitarian convoys were regularly attacked and looted on the way. This has necessitated military escorts provided by MINUSTAH and PNH personnel to secure humanitarian operations. The use of escorts is subject to a rigorous approval process for alternatives, including increase in local patrolling and military operations that is starting to bring positive results.

Symbols legend

- Helicopter landing site
- Cargo and passengers
- Helicopter landing site
- Cargo only
- Escorts
- Major looting Incidents
- Bridge damaged
- Sea transport

Road access

- All trucks
- Heavy Trucks
- Light Trucks
- 4WD

Number of organizations

09 JANUARY 2017

Point of origin, destination and volume of armed escorts

