
                                          
 

MAPPING OF URBAN REFUGEES’

Cover Photo of Downtown Kigali.  Credit:

 
 
  

                                                                              

REFUGEES’ ACCESS TO ESSENTIAL SERVICES IN 

Credit: Bigstock Images / Black Sheep Media 
 
 

January 2016 

                                     

 RWANDA 
 

 
 


 

 2 of 55 

 
ACKNOWLEDGEMENTS 
 
This report is a result of team work and collaboration with different actors. It is written based on data 
collected by qualified and trained enumerators. Guided by MIDIMAR and UNHCR Rwanda office, CWS 
and YWCA Rwanda worked closely to design the survey tools, implement activities and analyze data.  
Without good collaboration and support from the Ministry of Disaster Management and Refugee Affairs 
(MIDIMAR), Government Local Leaders in both Kigali and Huye; and colleagues from UNHCR Kigali and 
Huye offices, this work would not have been realized. 
 
The project and report-writing team included:   Mr. Innocent Hitayezu, independent consultant who who 
served as Mapping Coordinator; Bertrand Maniraguha, Data Entry Specialist with YWCA Rwanda; Erick 
Rutaihwa, Urban Refugees Self-Reliance Program Coordinator with CWS; and Andrew Fuys, Director for 
Program Innovation and Evaluation with CWS; with support from Pudentienne Uzamukunda, YWCA 
Rwanda’s Executive Director.  
 
We are extremely grateful to all respondents who accepted to dedicate their time and willingness to share 
some of their private information. Their inputs are highly valued. 
 
Finally, we thank all enumerators whose commitment and hard work enabled to reach out to as many 
respondents as possible.  
 
 
  


 

 3 of 55 

 

 
 
  

DISCLAIMER  

 

This evaluation was commissioned jointly by Church World Service (CWS) and Young Women 

Christian Association (YWCA) Rwanda, in the framework of “Strengthening Urban Refugee Self 

Reliance” as funded by Church World Service (CWS) and UNHCR. 

 

This report offers independent analysis of CWS and YWCA Rwanda with technical support of 

the independent consultant; Mr. Innocent Hitayezu. The views expressed in this report do not 

necessarily reflect the views of UNHCR nor the funding partners; and as such the report is not a 

legally binding document. It is a collaborative, informational assessment and forecasting 

document that does not necessarily reflect the analysis of contributing partners in all of its 

content. For further information please contact Erick Rutaihwa, CWS 

(erutaihwa@cwsafrica.org); Uzamukunda Pudentienne, YWCA Rwanda 

(puzamukunda@ywcaofrwanda.org); or Innocent Hitayezu (hinnoc04@yahoo.fr).  

 


 

 4 of 55 

Contents 

ACKNOWLEDGEMENTS ............................................................................................................................................... 2 

List of Acronyms ........................................................................................................................................................... 6 

List of Acronyms ........................................................................................................................................................... 6 

Executive Summary ...................................................................................................................................................... 7 

Section I: Mapping Exercise Background .................................................................................................................. 8 

1.1 Introduction ......................................................................................................................................... 8 

1.2 Background ......................................................................................................................................... 8 

1.3 The mapping Objectives ..................................................................................................................... 8 

1.4 The Mapping Methodology ............................................................................................................ 8 

1.4.1 The Mapping Team ..................................................................................................................... 8 

1.4.2 Validation of Mapping Tools ........................................................................................................ 9 

1.4.3 The Sampling Approach .............................................................................................................. 9 

1.4.4 Data Collection Coordination ..................................................................................................... 11 

1.5 Intended use of this study ................................................................................................................. 12 

1.6 Mapping limitations ........................................................................................................................... 12 

Section II: Mapping Findings ..................................................................................................................................... 13 

2.1. Statistical Findings about Urban Refugees Households .................................................................. 13 

2.2. Analysis of Findings about Urban Refugees Households ................................................................ 17 

A.  Demographics ............................................................................................................................... 18 

B.  Health Care ................................................................................................................................... 18 

C.  Education ...................................................................................................................................... 19 

D.  Housing ......................................................................................................................................... 20 

E.  Livelihoods .................................................................................................................................... 20 

F.  Protection ...................................................................................................................................... 21 

G.  Access to Information ................................................................................................................... 21 

H.  Relations with Host Community .................................................................................................... 22 

2.3. Findings about Community Service Providers ................................................................................. 22 

2.3.1. Introduction ............................................................................................................................... 22 

2.3.2. Major Findings .......................................................................................................................... 22 

2.3.3. Kigali-Specific Observations ..................................................................................................... 24 

2.3.4. Huye-specific observations ...................................................................................................... 26 

Section III: Recommendations ................................................................................................................................... 29 

3.1. Recommendations about Urban Refugees’ Gaps/challenges ......................................................... 29 

3.2. Recommendations about Community Service Providers ................................................................ 29 

ANNEXES ..................................................................................................................................................................... 31 

Annex 1: Locations of Urban Refugee Respondents in Kigali and Huye ............................................... 31 


 

 5 of 55 

Annex 2:  Maps of Refugee and Community Service number of respondents by District ...................... 33 

Annex 3:  Refugee Household Survey Form DRAFT 1.2 ....................................................................... 41 

Annex 4: Rwanda Urban Refugee Enumerators Guide - Draft 1.1 ......................................................... 49 

Annex 5: Community Services Survey DRAFT 1.0 ................................................................................ 53 

 

 


 

 6 of 55 

List of Acronyms  
 
CoO – Country of Origin 
CWS – Church World Service 
DRC – Democratic Republic of Congo 
HH Survey – Household Survey 
HH - Household 
MIDIMAR – Ministry of Disaster Management and Refugees Affairs 
NFIs – Non-Food Items 
N - Number 
N/A – Not Applicable 
RWF – Rwanda Franks 
SGBV – Sexual and Gender Based Violence 
UNHCR – United Nations High Commissioner for Refugees 
YWCA – Young Women Christian Association of Rwanda 
W/o - Without 
 

 
  


 

 7 of 55 

Executive Summary  
 
Since January 2015 Church World Service (CWS) and Young Women Christian Association (YWCA) 
Rwanda piloted the “Strengthening Urban Refugee Self-Reliance Project”, mapping out potential 
livelihoods opportunities for urban refugees in Rwanda. The pilot phase focused mainly on the city of 
Kigali, and sought to improve access to livelihoods by urban refugees. The project preliminary findings 
informed that there were both challenges and opportunities for urban refugees to meeting essential 
services. The situation prompted CWS and YWCA, in collaboration with UNHCR, to carry out an 
assessment of gaps and challenges as far as essential services for urban refugees were concerned, with 
a particular emphasis on recently arrived refugees fleeing into Rwanda from Burundi. 
  
The mapping exercise was designed to: (1) provide information on needs and gaps in essential services 
and protection, among urban refugees living in Kigali and Huye, with an emphasis on recent refugee 
arrivals from Burundi; and (2) facilitate urban refugees’ access to information about existing services and 
livelihood opportunities in their areas of residence. The focus was on essential sectors, namely: Health, 
Education, Housing, Protection and Livelihoods. The mapping considered two components: urban 
refugee households, and community service providers.  
 
Through in-depth structured interviews with 601 refugee respondents in City of Kigali and 300 in Huye 
district, relevant data have been obtained on the current situation both on the side of urban refugees and 
the side of community service providers. The data gives insight into respondents’ perception of their 
access and affordability to essential services. The same data enable to draw some conclusions and 
formulate recommendations in comparison to availability and affordability of essential services. The report 
is structured in three sections: 
  

• The first section gives a background to the mapping exercise, data collection and methodology 

• The second section focuses of the findings and  their  corresponding analysis 

• And finally the third section contains recommendations 
 

 
.  
 

 

 

 

 

 

 

 

 
 
 
 
 


 

 8 of 55 

 

Section I: Mapping Exercise Background 
 

1.1 Introduction 
 

In October 2015, in coordination with Ministry of Disaster Management and Refugees Affairs (MIDIMAR), 

CWS, UNHCR and YWCA Rwanda agreed to carry out an urban refugees mapping exercise to collect 

information on existing services in the refugees’ areas of residence, in the sectors of Health, Education, 

Housing, Protection and Livelihoods. The exercise took place in the city of Kigali and Huye district 

(Southern Province).  This report presents the mapping objectives, methodology and findings. It also 

provides conclusions and recommendations. 

 

1.2 Background 
 
Over the course of 2015, an estimated 70,000 men, women and children have fled Burundi to seek safety 
in neighboring Rwanda.

1
  Of these, nearly 25,000 have settled in Kigali and Huye (Butare), the country’s 

largest and fourth-largest urban centers.   
 
As part of an effort to ensure access to protection and essential services by urban refugees and asylum 
seekers, from November to December 2015 CWS and YWCA Rwanda conducted a rapid assessment of 
urban refugees in Kigali and Huye.  A household survey was administered to 901 households, 601 in 
Kigali and 300 in Huye, using a survey tool that was adapted from a CWS 2012 research study on urban 
refugee-host community relations.

2
  Input to the assessment tool was also provided by UNHCR’s Rwanda 

country office as well as the technical team of the Rwanda Government MIDIMAR’s office.   
 

1.3 The mapping Objectives 
 
The Urban Refugees mapping exercise was carried out with the following objectives:  

a. Provide information on needs and gaps in essential services and protection, among urban 

refugees living in Kigali and Huye, with an emphasis on recent refugee arrivals from Burundi 

b. Facilitate urban refugees’ access to information about existing services and livelihood 

opportunities in their areas of residence, focusing on the following sectors: Health, Education, 

Housing, Protection and Livelihoods. 

 

1.4 The Mapping Methodology  
 

1.4.1 The Mapping Team  
CWS and YWCA recruited and trained 15 enumerators to conduct household surveys in Kigali and Huye.  

In Kigali the exercise targeted 601 Households while in Huye it targeted 300 HHs. The study also 

collected information on existing community service providers including government institutions, non-

governmental, community-based organizations and community-based private sector actors. This helped 

                                                 
1
 UNHCR data as of December 2015, see: http://data.unhcr.org/burundi/regional.php 

2
 See G. Rodgers, et. al.,  Accessing Services in the City (CWS: 2013), http://cwsglobal.org/wp-

content/uploads/2015/12/urbanrefugee-fullreport_final4-8.pdf 


 

 9 of 55 

to contrast urban refugees’ demands and existing essential services.  In total 154 community service 

providers in both Kigali and Huye were interviewed.  

 
The mapping work was led by a Mapping Coordinator and supported by a data entry specialist, both 
based in Kigali with field travel to Huye as needed. The CWS Urban Refugees Program Coordinator and 
Director of Program Innovation and Evaluation, based in the CWS Tanzania and US offices respectively 
have been providing technical support to the mapping exercise, including the development of survey and 
information mapping tools, review of data being entered electronically, and preparation and/or review of 
written work products based on the mapping data collected 
 
 

1.4.2 Validation of Mapping Tools  
Inspired by previous mapping exercise done elsewhere and drawing on research tools developed in its 
2012 study of urban refugee–host community relations

3
, CWS developed the mapping exercise tools  

including the concept note of the exercise, terms of reference for recruitment of the mapping coordinator, 
data entry specialist and enumerators; and the targets. Two types of questionnaires were developed: 1) 
questionnaire for urban refugees mapping and 2) questionnaire for community service providers mapping. 
The questionnaires were adapted to each geographical zone in order to capture specific real names of 
each target site. Surveys were collected manually, with the information entered into an online database 
(e.g., Survey Monkey) using a standard template.  
 
One day for pretesting was planned to allow each enumerator have chance to practice. The pre-testing 
took place in Kigali. The exercise took place in Gatenga sector in Kicukiro district.  Households involved 
in the pre-testing were not covered during actual mapping. Enumerators were sent in pairs for the 
pretesting so that when one is interviewing the second one takes notes about observations. The pre-
testing took place in the morning to reserve the afternoon for plenary session for comments. The pre-
testing informed the mapping team about questionnaire’s areas for adjustment. 
 

1.4.3 The Sampling Approach  
 
After consultations with UNHCR Rwanda and MIDIMAR it was decided to focus on City of Kigali and 
Huye district based on refugees’ concentration statistics. Provided statistics from the MIDIMAR in 
September 2015 indicated that out of 25000 registered urban refugees the city of Kigali had a total 
number of 21,500 (86%) while Huye had an estimated number of 3,000 refugees thus representing 12% 
of the total number of urban refugees. Other urban refugees were said to be in Nyanza district (Southern 
Province) and Rusizi district (Western Province of Rwanda). 
 

                                                 
3
 Ibid. 


 

 10 of 55 

 
 
Figure 1: Estimated urban refugee populations    Figure 2: Total populations of Kigali and Huye 
 
The original plan was to target three sectors from each of the target districts namely Nyarugenge, 
Kicukiro and Gasabo (in the city of Kigali) and Huye in the Southern Province. However after UNCHR 
shared statistics about urban refugees’ concentration, it was observed that refugees were scattered all 
over the target districts and that it would be very difficult to get enough representation of refugees’ views if 
only we maintained the same sectors originally identified.  
 
Households were identified using a snowball sampling

4
 approach.  Teams of enumerators worked with 

urban refugee committee leaders to increase awareness of the survey, and then moved throughout the 
two urban areas to identify specific locations of urban refugees.  The research team also drew upon 
existing information on urban refugees’ locations, which was provided by UNHCR. This provided a 
general sense of where refugees and asylums seekers are concentrated; but given the relatively mobile 
nature of the respondent group, it was not possible to use this data for more systematic sampling. 
 
To have good representation it was advised to survey 600 Households in Kigali and 300 Households in 
Huye district. The following are sectors covered: 
 
District Name  Sectors covered Total # of sectors 

Nyarugenge District Nyamirambo, Rwezamenyo, Gitega, Kimisagara, 
Muhima, Nyakabanda, Kiyovu, Rugunga 

8 

Kicukiro district Gikondo, Gatenga, Kicukiro, Niboye, Kigarama, 
Kanombe, Ghanga, Masaka 

8 

Gasabo District Kacyiru, Remera, Kimironko, Kininya, Gisozi, 
Nduba, Gatsata, Ndera, Jari  

9 

Huye District Tumba, Ngoma, Mbazi, Rhashya, Huye, Mukura, 
Karama 

7 

Grand Total of Sectors   32 

Table 1: Geographical coverage of HH surveys 

                                                 
4
 In Snowball sampling approach, a non-random sample of individuals is drawn from a given population. It is a non-

probability sampling technique where existing study subjects recruit future subjects from among their acquaintances. 

Kigali Huye

0

5000

10000

15000

20000

25000

Comparison of estimated 
urban refugee population 

in Kigali and Huye

Kigali Huye

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

Kigali Huye

Comparison of overall 
population in Kigali and 

Huye

Kigali Huye


 

 11 of 55 

 1.4.4 Data Collection Coordination  

The mapping was coordinated, at Rwanda national level, by the Mapping Coordinator and supported by a 
data entry specialist, both based in Kigali with regular field travel to Huye district as required. The 
mapping coordinator worked closely with UNHCR protection units in Kigali and Huye and got consistent 
supervision and support from CWS at regional level.  Enumerators were divided into 3 teams of five (5) 
members each. The three teams were headed by the three refugees recruited as enumerators. Two 
teams were commissioned in Kigali and one team in Huye.  The Huye team was later supported with 
more enumerators after realizing that it was very hard to trace respondents.  

“WhatsApp Groups” were created for both 
Huye and Kigali teams to enable enumerators 
communicate among themselves and with the 
coordination team. Every morning and evening 
communication from coordination team was 
done to record identified challenges by 
enumerators and number of households covered 
at daily basis. More instructions were also 
provided during the mapping course in a case 
enumerator encountered some difficulties.  
Every week there was review and planning 
meetings.   

Each team leader had to agree with his/her team 
members on the meeting point/site before 
dispatching into communities. Enumerators 
often moved into pairs.  In Kigali enumerators 
worked in pairs while in Huye they preferred 
working as one team every day communicating 
and meeting at one site before deployment. 
Transportation and communication fees were 
provided at weekly basis to ensure enumerators 
had required means to carry out the mapping as 
effective as possible. Enumerators worked 
closely with refugee volunteers and members of 
urban refugees committees; and of course with 
local leaders.  

1.4.4.1 Data Collection and Entry  

Data collection was done manually followed by 
date  entry into an online database (e.g., 
Survey Monkey) using a standard template. The 
data entry was supervised by the mapping 
coordinator and done progressively as 
enumerators returned filled in questionnaires. 
Data entry specialist had an office at YWCA 
Rwanda and was provided a desk in UNHCR 
Huye. 

At regional level, CWS Regional Program 
Coordinator for Tanzania, South Africa and 
Rwanda CWS and Director of Program 
Innovation and Evaluation, based in the CWS  

 
    Figure 3: Relative number of responses by  
    sector, within Gasabo district, to the two surveys 


 

 12 of 55 

Tanzania and US offices respectively provided technical support to the mapping exercise coordinator. A 
weekly Skype call was held to provide updates and technical support where needed. Technical support 
was mainly provided for the development of survey and information mapping tools and review of data 
being entered electronically. 

 

1.5 Intended use of this study  
 
Any planning needs to be self-critical, and seek to understand the situation before designing 
interventions. This mapping has provided the foundation on which any actors with urban refugees can 
build on for proper planning. CWS and YWCA Rwanda are just two organizations already targeting 
refugees in Rwanda. So both the methodology of the study and the results are significant to the two 
organizations.  UNHCR Rwanda office has embarked on developing and implementing urban refugees’ 
livelihoods strategy. This mapping will certainly be useful for MIDIMAR and UNHCR in designing 
appropriate strategies to meet livelihoods needs of urban refugees in Rwanda. This report will be also 
useful for all other stakeholders of UNHCR interested in working with urban refugees. 
  

1.6 Mapping limitations 
 
During the mapping period, there were no major constraints to report on, however several minor 
challenges existed. The time period for the mapping during daytime was challenging to find respondents 
at home as most urban refugees move during daytime for their survival. Enumerators had to make some 
appointments to return when responsible of households were present.  
 
At times the requested information was slow to be received, which required enumerators to spend more 
time trying to lead respondents to open up for information sharing; thus consuming more than expected 
time.  
 
High mobility of urban refugees moving from original arrival location to a new one combined made very 
challenging to trace them for interviews. Additionally, urban refugees do not stay one house next to the 
other but rather scattered. Enumerators had first to hold a meeting with local leaders, get lists and then 
move around each cell (the lowest administration unit in Rwanda) tracking whether refugees are still in 
the same cell.   
 
Field trips were made to most of the cells prior to the mapping to inform cell and sector local leaders 
about the exercise. In some instances, it was time consuming as the team had to ask for an appointment 
to return another day as local leaders had other responsibilities preventing them to meet the data 
collection team. 
   
  


 

 13 of 55 

 

 

Section II: Mapping Findings   
 
 

2.1. Statistical Findings about Urban Refugees Households  
 

Survey Questions Huye responses (n = 300) Kigali responses (n = 601) 

LOCATION   

District N/A Nyarugenge 46% 
Gasabo  28% 
Kicukiro  24% 
N/A  1% 

Sector  See Annex 1 
Huye 1% 
Nogoma 60% 
Tumba 39% 

 See Annex 1 

DEMOGRAPHICS   

Gender of respondent Male 45%  
Female 55% 

Male 56%  
Female 44% 

Age of respondent 
 

Child (0-17 yo) 3% 
Youth (18-25 yo) 40% 
Adult (26-49 yo) 49% 
Elder (50-69 yo) 7% 
Old (70 yo>) 1% 

Child (0-17 yo) 3% 
Youth (18-25 yo) 31% 
Adult (26-49 yo) 56% 
Elder (50-69 yo) 8% 
Old (70 yo>) 1% 

Urban / Rural origin Urban 88% 
Rural 12% 

Urban 90% 
Rural 10% 

Country of origin Burundi 99% 
DRC 1% 

Burundi 98% 
DRC 2% 

Length of time in Rwanda 0-3 months 20% 
4-6 months 67% 
7-12 months 7% 
1-2 years 4% 
> 2 years 2% 

0-3 months 28% 
4-6 months 62% 
7-12 months 6% 
1-2 years 1% 
> 2 years 3% 

Household size 1 person 22% 
2 persons 14% 
3-4 persons 25% 
5-7 persons 26% 
8+ persons 12% 

1 person 23% 
2 persons 10% 
3-4 persons 21% 
5-7 persons 28% 
8-10 persons 13% 
11+ persons 5% 


 

 14 of 55 

Number of children (0-17 yo) in 
household 

0 children 46% 
1 child 16% 
2 children 10% 
3 children 13% 
4 children 9% 
5+ children 6% 

0 children 42% 
1 child 13% 
2 children 14% 
3 children 13% 
4 children 8% 
5+ children 10% 

Any physical accessibility 
challenges in household? 

Yes 9% 
No 91% 

Yes 7% 
No 93% 

HEALTH CARE   

Have you gone for health care in 
Rwanda? 

Yes 55% 
No 45% 

Yes 43% 
No 57% 

If yes, where have you gone for 
health care? 

District hospital 22% 
Community health center 70% 
Private doctor 13% 
Traditional healer 1% 

District hospital 33% 
Community health center 30% 
Private doctor 38% 

How have you paid for health 
care? 

My own income 35% 
My own savings 38% 
UNHCR 49% 
Loans from family 9% 
Health insurance 2% 

My own income 31% 
My own savings 29% 
UNHCR 41% 
Loans from family 13% 
Health insurance 1% 

Do you know where to go for 
health care if you need it? 

Yes 78% 
No 22% 

Yes 85% 
No 15% 

If yes, where would you go? District hospital 29% 
Community health center 78% 
Private doctor 4% 
Private hospital 1% 

District hospital 36% 
Community health center 53% 
Private doctor 20% 
Private hospital 1% 

Mention a health care facility in 
your area that you could access. 

Hospital 47% 
Community health center 77% 
Private doctor 3% 

Hospital 30% 
Community health center 68% 
Private doctor 12% 

Do you have any special medical 
needs? 

Yes 22% 
No 78% 
 

Yes 23% 
No 77% 

EDUCATION   

What percentage of school-age 
children (6-17 yo) are attending 
school? 

Attending 77% 
Not attending 23% 
(total 278 school-age children 
indicated) 

Attending 41% 
Not attending 59% 
(total 580 school-age children 
indicated) 

How many children attending in 
school in the HH? (Among those 
with kids in school) 

1 child 34% 
2 children 36% 
3 children 16% 
4 children 8% 
5+ children 5% 

1 child 25% 
2 children 21% 
3 children 28% 
4 children 9% 
5+ children 16% 


 

 15 of 55 

If children not attending school, 
what is main reason? 

Cannot pay fees 55% 
Don’t know how to enroll 32% 
Legal status/ lack documents 
14% 

Cannot pay fees 70% 
Don’t know how to enroll 26% 
Legal status/ lack documents 3% 
Discrimination 1% 

If children are attending, who pays 
school fees? 

Parents 54% 
UNHCR 38% 
Family 10% 
Government 2% 

Parents 66% 
UNHCR 16% 
Family 18% 
 

HOUSING   

Current housing status Stay with family/friends 36% 
Rent with contract 47% 
Rent w/o contract 14% 
Other 1% 

Stay with family/friends 59% 
Rent with contract 34% 
Rent w/o contract 5% 
Other 1% 

How do you pay for housing? My own income 23% 
My own savings 13% 
Family 65%  
Loans from neighbors 2% 

My own income 18% 
My own savings 14% 
Family 71%  
Loans from neighbors 1% 

Since coming to Rwanda, have 
you been forced to move from 
where you stay? 

No 94% 
Yes 6% 

No 96% 
Yes 4% 

How much do you pay for housing 
each month? 
(RWF/month) 
 
* Some responses in this last 
group indicate assistance from 
family or employer 

None / Free 31% 
20,000 or less 18% 
25,000-40,000 16% 
45,000-60,000 14% 
65,000-80,000 7% 
90,000 or more 7% 
* No amount indicated 10% 

None / Free 53% 
20,000 or less 5% 
25,000-40,000 9% 
45,000-60,000 14% 
65,000-80,000 4% 
90,000 or more 12% 
* No amount indicated 6% 

Do you have any special housing 
needs? 
* Nearly all “yes” responses 
indicated material needs, e.g., bed 
or mattress, mosquito netting, 
kitchen supplies. Few if any 
specified accessibility needs. 
 

Yes 33%* 
No 67% 
 

Yes 36%* 
No 64% 

LIVELIHOODS   

Are you working now? Yes 17% 
No 83% 

Yes 17% 
No 83% 

If yes, how often are you working? Full-time 73% 
Part-time 8% 
Occasionally 19% 
Rarely 0% 

Full-time 58% 
Part-time 13% 
Occasionally 27% 
Rarely 2% 


 

 16 of 55 

What is your occupation? Business 20% 
Skilled trade 11% 
Teacher 4% 
Government worker 8% 
Agriculture 6% 
None 50% 

Business 13% 
Skilled trade 6% 
Teacher 1% 
Government worker 1% 
Agriculture 1% 
None 77% 

  
Approximately what percentage of 
regular HH expenses are covered 
by earned income? 

None 11% 
A little bit 35% 
About half 25% 
Most of it 20% 
All of it 9% 

None 40% 
A little bit 22% 
About half 11% 
Most of it 11% 
All of it 17% 

Estimated income over the last 
month 
 
(RWF/month) 

No income 11% 
< 20,000 15% 
20,000-39,000 9% 
40,000- 59,000 9%  
60,000 – 79,000 7% 
80,000 – 99,000 7% 
100,000 – 149,000 9% 
150,000 – 199,000 7% 
200,000 – 499,000 14% 
500,000+  14% 

No income 31% 
< 20,000 14% 
20,000-39,000 10% 
40,000- 59,000 8%  
60,000 – 79,000 5% 
80,000 – 99,000 2% 
100,000 – 149,000 7% 
150,000 – 199,000 6% 
200,000 – 499,000 9% 
500,000+  3% 
No response 5% 

What are your sources of income? Employment 9% 
Informal business 0% 
Formal business 2% 
Day labor/irregular work 5% 
Assistance - family/friends 87% 

Employment 7% 
Informal business 2% 
Formal business 1% 
Day labor/irregular work 11% 
Assistance - family/friends 84% 

Have you participated in livelihood 
programs in Rwanda? 

No 97% 
Yes 3% 
 

No 96% 
Yes 4% 

Since coming to Rwanda, have 
you been forced to take on debt? 

No 83% 
Yes, a little bit 12% 
Yes, a lot 5% 

No 88% 
Yes, a little bit 8% 
Yes, a lot 5% 

PROTECTION   

What is your main ID document? Proof of registration 86% 
Passport 14% 
Refugee status ID 0% 

Proof of registration 75% 
Passport 8% 
Refugee status ID 17% 

Does your ID document allow you 
to access the following services?  
(% responding Yes) 

Education 30% 
Health care 45% 
Housing 11% 
Employment 11% 
Travel within Rwanda 97% 

Education 14% 
Health care 29% 
Housing 30% 
Employment 18% 
Travel within Rwanda 95% 

Have you experienced any safety 
problems while in Rwanda? 

Yes 7% 
No 93% 

Yes 6% 
No 94% 


 

 17 of 55 

If yes, who did you approach for 
help? 

Police 36% 
Refugee community leaders 21% 
Neighbor 43% 
UNHCR 7% 

Police 47% 
Refugee community leaders 16% 
Neighbor 21% 
UNHCR 26% 

Do you know where are police 
stations nearby where you stay? 

Yes 48% 
No 52% 

Yes 59% 
No 41% 

Have you needed legal support 
while in Rwanda? 

Yes 4% 
No 96% 

Yes 2% 
No 98% 

Generally, do you have any 
challenges living in Huye / Kigali? 

Yes 73% 
No 27% 

Yes 76% 
No 24% 

ACCESS TO INFORMATION   

Do you use the following to 
access information about activities 
in Huye/Kigali? 

Internet 62% 
Radio 70% 
Television 32% 
Newspaper 6% 
UNHCR 20% 
Community meetings 34% 
Telephone 91% 
Other 7%(whatsap) 

Internet 53% 
Radio 74% 
Television 45% 
Newspaper 10% 
UNHCR 12% 
Community meetings 22% 
Telephone 81% 
Other 11% 

COMMUNITY RELATIONS   

Generally, do you feel welcome in 
your neighborhood? 

Yes 95% 
No 5% 

Yes 93% 
No 7% 

Do you participate in following 
activities with both Rwandans and 
refugees together? 

Attend religious worship 56% 
Attend school 48% 
Access health services 50% 
Work / business 21% 
Play sports 42% 
Enjoy leisure activities 51% 
Other community activities 46% 

Attend religious worship 61% 
Attend school 41% 
Access health services 42% 
Work / business 48% 
Play sports 50% 
Enjoy leisure activities 51% 
Other community activities 39% 

Do you go to umuganda? Yes 57% 
No 43% 

Yes 50% 
No 50% 

How would you describe your 
experience with the host 
community, since coming to 
Huye? 

Always positive 19% 
Mostly positive 75% 
Mostly negative 6% 
Always negative 1% 

Always positive 24% 
Mostly positive 60% 
Mostly negative 13% 
Always negative 4% 

 
 
 

2.2. Analysis of Findings about Urban Refugees Households  
 
For certain indicators, responses from Kigali were analyzed at the district and sector levels, to assess 
whether there are trends that might require specific attention or could inform targeting of community 


 

 18 of 55 

services.  Sectors were included in this breakdown analysis if there were at least 20 total responses 
from the sector; this included four sectors each in Nyarugenge and Kicukiro districts, and three sectors in 
Gasabo district.  Gender and age were also examined for certain indicators.  
 

A. Demographics 
 
Virtually the entire sample (> 98%) is comprised of Burundian urban refugees, with only a very small (< 
2%) percentage comprising Congolese urban refugees.  Nearly 90% of all respondents had fled to 
Rwanda within six months of the survey. Respondents had largely fled from urban areas, which could be 
a factor in individuals’ decisions to seek refuge in an urban area rather than a camp location. 
 
 
 
 

B. Health Care 
 
Responses broken down by gender showed modest differences in rates of accessing health care: 55% of 
female refugees in Kigali responded that they have gone for health care services in Rwanda, compared to 
35% of male refugees.  This suggests that clinic-based outreach to urban refugees on health-related 
topics may be more effective with women than men; to reach a male audience, other community locations 
or communication channels appear necessary.   
 
Within Kigali, the rates of accessing health care are relatively similar across districts; with a slightly higher 
rate shown in Kicukiru district: 
 

District 

Has not accessed 
health care in 
Rwanda 

Has accessed health 
care in Rwanda 

Total 
responses 

Rate of prior health 
care access 

Nyarugenge 113 161 274 41% 

Gasabo 98 71 169 42% 

Kicukiro 75 72 147 49% 

Table 2: Rates of health care access among refugees in Kigali 
 
Kigarama sector (Kicukiro) had the highest rate, with 62% of respondents (42 total) reporting they have 
accessed health care since coming to Rwanda.  The lowest responses by sector were: 
 

Sector Total responses Rate of prior health care access 

Rwezamenyo (Nyarugenge) 83 35% 

Gitega (Nyarugenge) 72 37% 

Remera (Gasabo) 59 34% 

Gatenga (Kicukiro) 42 38% 

Table 3: Sectors in Kigali with lowest rates of health care access by refugees  


 

 19 of 55 

 
Generally, knowledge of where to go for health 
services is not a problem in either Kigali or 
Huye.  Within Kigali, Kimironko sector in Gasabo 
district had the lowest rate, with only 59% of 
respondents (33 in total) indicating that they 
know where to go for health care.   There was a 
small difference between women and men in 
knowledge of health service locations, with 78% 
of female respondents indicating they knew 
where to go for health care, compared to 69% of 
male respondents (Kigali data only).  

 
UNHCR is a leading source of financial 
assistance in refugees’ access to health care, 
though other sources also play an important 
role, including refugees’ own income and 
savings.  Community health centers are the 
primary health service providers for refugees in 
Huye; whereas in Kigali, private doctors, district 
hospitals and community health centers are 
accessed in relatively similar rates.   

   
Refugees’ main health care concerns include 
lack of access by certain groups of refugees, as 
only  children under 12, pregnant women and 
elderly are covered in Kigali.  Other concerns 
expressed include: long wait time in getting 
treatment, if one has to use public health 
facilities; complicated referrals from community 
health centers to district health facilities; and 
long distances to reach health facilities, 
particularly among urban refugees who must 
travel on foot because they lack resources for 
local transportation.    

 
In addition, limited access to basic and 
preventative health resources was indicated by 
some respondents, particularly lack of mosquito 
nets (this was frequently noted in response to 
housing survey questions; sanitary pads for girls 
and poor women.  Some respondents also 
perceived a stigma about HIV and AIDS in some 
of Rwandan health services. 
 

C.  Education 
 
Registration for the current school year took place already in both Huye and Kigali; some respondents 
noted that their children are not in school because they arrived when the year was underway.  It is 
anticipated that school enrollment will be not a problem, as school-age refugee children will be enrolled in 
the coming scholastic year.    
 
Within Kigali, Nyarugenge district has both the largest number of school-age children, and the lowest 
school attendance rate.  This suggests that attention on ensuring access to education is most needed in 
this district, of the three districts in Kigali. 

 
  

    
Figure 4: Relative number of responses by sector, 
within Nyarugenge district, to the two surveys 

 


 

 20 of 55 

District 
Children  
attending school 

Children not 
attending school 

Total school-age 
children Attendance rate 

Nyarugenge 180 194 374 48% 

Gasabo 133 80 213 62% 

Kicukiro 114 68 182 63% 

Table 4: School attendance rates by school-age refugee children in Kigali 
 
A more common challenge cited is language, as most Burundian children are coming from a French-
language system, whereas Rwanda now has an English-based system.  This suggests that refugee 
children may benefit from assistance in making a transition to an English-based school system.  Costs 
were also cited as significant challenges, including the cost of local transportation for children to reach 
school and the cost of school meals. 
 

D.  Housing 
 

Most respondents (71% in Kigali and 65% in 
Huye) indicated that their relatives are assisting 
them to pay for accommodations in Rwanda. 
Smaller percentages indicated that they are 
using their own income or savings to pay for 
housing costs.  The survey did not ask 
respondents about hosting arrangements with 
Rwandan families or employers, but a small 
number of respondents also indicated these as 
means of securing accommodation. Generally, 
respondents interpreted “special housing needs” 
not related to physical accessibility, but in terms 
of material needs, including a lack of mosquito 
netting, mattresses and beds, and cooking and 
kitchen supplies; or a need for less expensive 
housing. Anecdotally, enumerators noted that 
some respondents have been moving from one 
location to another, in search for better housing 
conditions.  Very few (around 5%) indicated that 
they have been forced to move from their 
housing, for inability to pay rent or other 
reasons.  

 
 

E.  Livelihoods 
 

Based on survey responses, livelihoods is the 
sector where there is the largest gap between 
need and access to assistance.  Only a small 
percentage (around 17%) of respondents are 
currently working, and enumerators observed 
that nearly all respondents are eager to find 
productive activities.  While only around one-
quarter of respondents indicated that they are 
experiencing challenges living in Rwanda, that  

 

  
Figure 5: Relative number of responses by sector, 
within Kicukuro district, to the two surveys 

 


 

 21 of 55 

the vast majority of these responses were related to poverty, lack of employment, and inability to provide 
for basic living expenses. 
 
Only a small percentage of respondents indicated an occupation in response to the survey, but this might 
reflect misinterpretation of the survey question (i.e., occupation status in Rwanda, rather than prior 
occupation in Burundi).  Anecdotally, enumerators noted that there are a number of professionally trained 
individuals among the urban refugee respondents, including teachers and medical staff, as well as 
persons with vocational skills, such as drivers.  
 
Survey responses about monthly income and expenses suggest that most urban refugees are relying on 
assistance from relatives or friends.  A majority reported some form of income, even though very few 
reported sources of earned income. For refugees living with host families, it was unclear that they know 
estimated cost of household expenses, as essential needs (e.g., water, food and clothes) are being 
covered by their host families. 
 

F.  Protection 
 

Respondents generally did not indicated 
concerns about protection; a small percentage 
reported having been robbed or assaulted, 
particularly at night.  Of those respondents who 
indicated that they face challenges living in 
Rwanda, a small percentage noted 
discrimination as one of the challenges; the 
majority indicated challenges related to poverty 
and lack of livelihoods opportunities.  

 
Within Kigali, a majority (59%) could identify 
their neighborhood police station.  This figure 
was lowest in Kicukiro district, where only 43% 
responded that they knew where their local 
police station was located.  

 

 

 

 

G.  Access to Information 
 
Telephones (mobile phones) are the most significant source of information for urban refugees; with more 
than half also accessing information via radio or the internet.  Social media, such as Facebook or Whats- 
App, was also indicated by some refugees, and these also may be reflected among those respondents 
who access information via mobile phone or internet.  Relatively few respondents indicated that they 
access information via print newspaper or from UNHCR directly.  
 

 
Figure 6: Number of refugee responses by sector, 
within Huye district 
 


 

 22 of 55 

 
 

 

H.  Relations with Host Community 
 
The vast majority of respondents indicated that their relationships with Rwandan hosts are either always 
or mostly positive, and that they feel welcome in their neighborhoods.  Just over half of respondents 
indicated that they participate in Umuganda community service activities, which offer a point for 
integrating into the local community.  Within both the Huye and Kigali respondents, participation in 
Umuganda was higher among refugee men: 
 

Gender Umuganda participation rate in Huye Umuganda participation rate in Kigali 

Male 55% 59% 

Female 40% 52% 

Table 5: Umuganda participation rates by refugees in Huye and Kigali 
  

2.3. Findings about Community Service Providers 
 

2.3.1. Introduction 
 
The survey was conducted in Huye and Kigali to assess existing level of services available to urban 
refugees. It was conducted through direct meetings with  a total 154 service providers as well as via 
electronic survey that respondents could complete directly for both Huye and Kigali.  The findings, 
summarized here, are intended to be interpreted alongside findings of a household survey that was 
conducted with urban refugees in both cities in November 2015, so as to identify where gaps in services 
and protections could be met by existing community service providers. 
 
       2.3.2. Major Findings  
 

Livelihoods is the sector where the largest 
percentage of respondents indicated that they 
provide services, and that services are being 
accessed by urban refugees.  This was the case 
in both Huye (27 of 40, or 63%) and Kigali (74 of 
97, or 76%).  Livelihoods was also the most a 
significant gap identified in the HH survey, it may 
be useful to identify ways to facilitate urban 
refugees’ access to these services.   
 
In both locations, there is very little 
humanitarian / emergency material 
assistance (e.g., non-food items or clothing) 
offered by respondents; and also very little 
practical assistance on housing or 
accommodations. These may be areas where 
UNHCR needs to continue playing a leading 
role.   

 

 
  Figure 7: Number of community service     
responses by sector, within Huye district 


 

 23 of 55 

Other sectors, e.g., health outreach and vocational education – the survey findings suggest that 
strengthening links with community service providers could improve access by refugees more readily.  A 
smaller percentage of community service providers indicated that they provide direct health services; 
however, household survey responses did not suggest this is a priority gap in service provision.   
 
A significant number of service providers indicated that they have programs in response to SGBV 
and/or child protection needs.  While these were not asked specifically about in the household survey, if 
these are being identified as a need in urban areas, they are sectors where stronger links with community 
service providers would benefit refugees and asylum seekers.  
 
The following are statistics showing the findings in general: 
 
Services provided Huye responses (n = 43 ) Kigali responses (n = 97 ) 

Health Health financing 10% 
Health promoter 55% 
Health services 7% 
None provided 48% 
 

Health financing 0% 
Health promoter 21% 
Health services 16% 
Health insurance 3% 
None provided 73% 

Education Primary 43% 
Secondary 41% 
University 0% 
Vocational 17% 
Scholarships 19% 
None provided 57% 
 

Primary 3% 
Secondary 2% 
University 3% 
Vocational 28% 
Scholarships 6% 
Computer training 9% 
None provided 65% 

Housing Provide shelter 10% 
Promote housing rights 5% 
None provided 90% 
 

Provide shelter 1% 
Promote housing rights 4% 
Housing financing 3%  
None provided 94% 

Livelihoods Entrepreneurship 66% 
Micro-enterprise support 27% 
Business support 
Self-reliance 53% 
Job placement 0% 
Employment readiness 5% 
Artisanal crafts 22% 
Information business 10% 
Microfinance 7% 
Agricultural support 43% 
None provided 32% 

Entrepreneurship 37% 
Micro-enterprise support 8% 
Business support 18% 
Self-reliance 12% 
Job placement 57% 
Employment readiness 11% 
Artisanal crafts 11% 
Information business 7% 
Microfinance 1% 
Agricultural support 12% 
None provided 24% 

Protection SGBV 88% 
Child protection 79% 
Human rights 88% 
Refugee rights 12% 
Legal assistance 7% 
Community security 7% 
None provided 7% 

SGBV 25% 
Child protection 23% 
Human rights 29% 
Refugee rights 8% 
Legal assistance 11%  
Community security 10% 
None provided 71% 

Humanitarian Assistance NFIs 13% 
Clothing 8% 
None provided 88% 
 

NFIs 13% 
Clothing 11% 
None provided 86% 

 
 
 


 

 24 of 55 

Accessing services Huye responses (n = 43 ) Kigali responses (n = 97) 

Fees for services? Yes 5% 
No 95% 

Yes 51% 
No 49% 

Specific eligibility requirements? Yes 89% 
No 11% 
 

Yes 68% 
No 32% 

Worked with refugees or asylum 
seekers previously? 

Yes 40% 
No 60% 
 

Yes 80% 
No 20% 

Coordinated with UNHCR 
previously? 

Yes 9% 
No 91% 

Yes 14% 
No 86% 

Best way for refugees to contact 
the organization 

Email 95% 
Telephone 91% 
Walk in anytime 16% 
Walk-in hours 7% 
 

Email 34% 
Telephone 95% 
Walk in anytime 71% 
Walk-in hours 6% 
 

 
 
  
 

2.3.3. Kigali-Specific Observations 
 
The majority of respondents in Kigali – 80% -- have worked previously with refugees or asylum seekers; 
but only 14% have coordinated with UNHCR previously.  This suggests that there will be a knowledge 
base among Kigali community services of at least some of urban refugees’ needs, but not necessarily 
about UNHCR referral mechanisms, or protections that UNHCR might extend to refugees if service 
providers identify these needs. 
 
The breakdown of responses to the survey by district and sector are as follows: 
 

 
Figure 8: Community service responses by sector, in Kicukuro district 

0

2

4

6

8

10

12

14

Kicukiro Gatenga Niboye Kabeza Remera

Community service responses in Kicukiro district

Responses by sector


 

 25 of 55 

 

 
 
Figure 9: Community service responses by sector, in Gasabo district 
 

 
Figure 10: Community service responses by sector, in Nyarugenge district 
 
Among organizations in Kigali that work as health promoters (i.e., health outreach), 13 have worked 
previously with refugees and 11 have not.  19 of 25 have not coordinated with UNHCR previously.  Two 
organizations indicate they have IP or contractual relationship with UNHCR; one other organization has 
received occasional referrals from UNHCR. 
 
 

0

5

10

15

20

25

30

Kimironko Remera Kabeza

Community service responses in Gasabo district

Number of responses

0

5

10

15

20

25

30

Nyamirambo Muhima Nyakabanda Kimironko

Community service responses in Nyarugenge district


 

 26 of 55 

Among health service providers, 14 of 16 organizations have experience working with refugees or 
asylum seekers.  Only 2 of 16 indicated past coordination or working relationship with UNHCR. 
 
Livelihoods is a sector with extensive community services, but perhaps where the scale of services at 
each community provider is modest.  When asked whether they are serving refugees at present, about 
30-40 agencies responded “Yes”.  Among those that estimated a number of refugee clients, generally this 
number was between 1 and 6 refugee participants.  This suggests it may be viable to increase broadly 
the number of agency contacts for livelihood referrals, and to spread out referrals across this broader 
network; as capacity may be limited for any one agency to assume a significant number of new 
participants. 
 

Focus of Livelihood 
support activities  in 
Kigali 

Have you previously worked with 
refugees or asylum seekers? 

Have you coordinated or worked 
with UNHCR previously? 

Yes No Yes No 

Entrepreneurship 23 16 6 34 

Artisanal crafts support 8 4 4 9 

Microenterprise support 7 2 4 6 

Employability 7 4 2 9 

Self-reliance 8 6 5 10 

Job placement 47 11 3 55 

Business support 11 7 4 15 

Info business support 7 2 1 8 
Table 6: Prior experience working with refugees and UNCHR, among Kigali livelihoods service providers 
 
For most of these livelihood support areas, the majority of community services providers reported that 
they do not charge a fee, as shown in the table below Job placement and Information business support 
are the two areas in which a majority of service providers reported they do charge a fee: 
 
Focus of Livelihood support 
activities  in Kigali 

Do you charge a fee? 

No Yes 

Entrepreneurship 25 16 

Artisanal crafts support 8 5 

Microenterprise support 7 3 

Employability 10 1 

Self-reliance 13 2 

Job placement 22 36 

Business support 14 5 

Info business support 3 6 
Table 7: Number of livelihood service providers that charge fees in Kigali 
   

2.3.4. Huye-specific observations 
 
The breakdown of responses by sector in Huye district are as follows: 
 


 

 27 of 55 

 
Figure 11: Community service responses by sector, in Huye district 
 
Only 40% of service providers in Huye have worked previously with refugees or asylum seekers; and only 
9% have previously coordinated with UNHCR.  This suggests a need both to provide for capacity-building 
related to refugee protection processes and specific needs of refugees and asylum seekers, and an 
introduction of UNHCR’s coordination function and other roles.  Fewer community service providers have 
experience assisting refugees in livelihoods programs in Huye, as compared to Kigali, although there are 
organizations that have this experience.  In particular, organizations in Huye that support entrepreneurs 
and small businesses are not working with refugees quite as broadly as their counterparts in Kigali: 
 

Focus of Livelihood 
support activities in 
Huye 

Have you previously worked 
with refugees or asylum 
seekers? 

Have you coordinated or 
worked with UNHCR 
previously? 

Yes No Yes No 

Entrepreneurship 11 21 3 28 

Artisanal crafts support 5 5 2 8 

Microenterprise support 4 8 1 11 

Employability 0 2 0 2 

Self-reliance 10 15 3 21 

Job placement 4 1 0 5 

Business support 2 6 1 7 

Info business support 2 3 0 5 
Table 8: Prior experience working with refugees and UNCHR, among Huye livelihoods service providers 
 
Coordination with UNHCR is almost non-existing among livelihoods community service providers in Huye 
(as shown in the table above), and could be an area where greater information exchange could improve 
urban refugees’ access to existing community services.   
 
As in Kigali, most livelihoods service providers in Huye reported that they do not charge fees for service, 
with job placement being the one exception: 
 

0

5

10

15

20

25

30

35

40

45

Huye Ngoma Tumba

Community service responses, Huye district


 

 28 of 55 

Focus of Livelihood 
support activities  in 
Huye 

Do you charge a fee? 

No Yes 

Entrepreneurship 28 3 

Artisanal crafts support 9 1 

Microenterprise support 11 1 

Employability 2 0 

Self-reliance 23 1 

Job placement 1 4 

Business support 8 0 

Info business support 4 1 
Table 9: Number of livelihood service providers that charge fees in Huye 
 
 
 

  


 

 29 of 55 

Section III: Recommendations   
 

3.1. Recommendations about Urban Refugees’ Gaps/challenges  

• Lack of Documentation for the Refugees Status has been proved to be one of the hindering factors 
that prevent refugees to access certain services and sometimes prevent them to engage in 
livelihoods opportunities. Most of the refugees interviewed possess only Proof of Registration.  It is 
recommended that UNHCR and Government process Refugee IDs, so as to remove barriers and 
allow them access livelihoods opportunities. 
 

• A large number of refugees responded that they are currently accommodated by their family 
members (36% Huye, 59% Kigali). This arrangement is not sustainable in the long run, and may lead 
to future protection concerns. Therefore, there is immediate need to ensure that refugees have 
access to income generating activities and livelihoods opportunities, so that they are able to pay for 
their own accommodation in a more sustainable way. 

 

• All school age children have to be attending school. Responses from both Kigali and Huye indicate 
that the biggest reasons for school age children not attending school is lack of school fees (Huye 
55%, and Kigali 70%). While it may not be possible for UNHCR or Government to cater for the 
education needs  for all in need, UNHCR must find a way to connect school age children with service 
providers providing education services to widen the scope for access by these children. 
  

• Productive ways to connect urban refugees with livelihoods service providers must be prioritized 
immediately to ensure refugees engage in livelihoods opportunities. This survey noted biggest 
concerns in urban refugees’ access to livelihoods and engagement in income generating activities. If 
refugees continue to live without means of generating their own income, and continue being 
dependent on none sustainable means such as family members and their reserve resources, there 
will come time when these resources run out, and concerns (especially protection concerns) will likely 
emerge for both refugees and even their neighboring host citizens. Responses from services 
providers indicate that there are existing livelihoods support opportunities from which refugee could 
benefit, if they can access these programs.

5
  

3.2. Recommendations about Community Service Providers  
 

• As there are many actors in livelihoods provision and that there was a significant gap identified in the 
Household survey, it is useful to identify ways to facilitate urban refugees’ access to these services.   
 

• The assumption that there is some knowledge base of refugees’ needs among Kigali service 
providers, but not about UNHCR referral mechanisms,  requires to increase the awareness about 
UNHCR work and interventions in terms of health services  and  protections to be able to link up with 
existing or potential actors in those sectors; 
 

• There is a need for different Rwandan actors, including NGOs and other community service providers 
to learn more about UNHCR and its role and activities; and perhaps more need for training/learning 
opportunities about specific needs of refugees and asylum seekers, for community service 
providers.   

 

• UNHCR should maintain a focus on housing and protection, as a there are few community service 
actors in these sectors.  In other areas -- like health outreach, livelihoods, and education – it seems 
more likely that strengthening links with community service providers would improve access to these 

                                                 
5
 The community service survey showed that, among all respondents, 66% provide entrepreneurship support; and 

smaller percentages provide other forms of assistance, including micro-enterprise support, artisanal crafts, job 
placement, business support, and employment readiness. These opportunities can benefit refugees if urban refugees 
are connected to these service providers. 


 

 30 of 55 

essential services by refugees.  This should be prioritized, rather than creating parallel systems or 
structures for urban refugees. 
 

• UNHCR must find a way to connect refugees in both Huye and Kigali with the livelihoods service 
providers. While the findings suggest there are many service providers focusing on livelihoods 
opportunities, in both Kigali and Huye

6
, refugee respondents clearly indicated a gap regarding 

availability of livelihoods opportunities.  Refugees in both cities are generally not aware of livelihoods 
opportunities in their areas. As livelihoods was also the most significant gap identified in the 
households survey, it would be particularly useful to focus on strengthening connections between 
refugees and hosts in this sector, and identify ways to facilitate urban refugees’ access to these 
services. 
 

• It was noted that there is little humanitarian or emergency assistance offered in both Huye and Kigal, 
from the responses of the community service providers. A small number of respondents still said that 
they offer humanitarian assistance such as Non Food Items (NFIs 13%) in both Kigali and Huye; and 
clothing (8% Huye and 11% Kigali). UNCHR must establish arrangement with these service providers 
so that refugees are able to access these services; while also seeking other means to provide 
emergency assistance directly.  UNHCR may find a way to encourage these service providers to 
extend humanitarian response needs to urban refugees, but given the low percentages of community 
service providers that extend this support, other arrangements (including UNHCR direct provision) 
may also be needed for those urban refugees who are most vulnerable. 

 

• Most of service providers have not worked or coordinated with UNHCR before (91% Huye and 86% 
Kigali). This has an impact on urban refugees’ access to services provided by these services 
providers, as they are not known by UNHCR and thus not receiving referrals. It is recommended that 
UNHCR expands its outreach to relevant services providers, including those traditionally not in the 
loop of UNHCR operational partners.  This in turn should allow refugees to increase access to 
services.   

 

• The majority of community service provider respondents in Kigali – 80% -- have worked previously 
with refugees or asylum seekers; but only 14% have coordinated with UNHCR previously.  This 
suggests that there will be a knowledge base among Kigali community services of at least some of 
urban refugees’ needs, but not necessarily about UNHCR referral mechanisms, or protections that 
UNHCR might extend to refugees if service providers identify these needs. This is a serious gap that 
in the end leads to inaccessibility of refugees to various services. It is recommended that UNHCR and 
the Government work with relevant partners and service providers to establish the referral 
mechanism and communication mechanisms and tools that will ease the process where UNHCR can 
refer refugees to service providers and versa especially where service providers provide services to 
undocumented self-settled urban refugees who have not accessed UNHCR services. 
 

• Capacity of community service providers should be considered; the survey responses suggested that 
many respondents work with relatively small groups of participants.  It may be practical to begin with 
a small number of referrals to a number of community service providers, and expand gradually. 

 

• Capacity-building and public education related to refugee protection and rights must be enhanced to 
ensure that the general public is aware of refugees and their rights. This will lift stereotypes that 
prevent refugees to access their rights especially the right to work and engage in productive 
livelihoods in Rwanda. More capacity building must be directed to service providers and employers 
for improved refugees’ access to livelihoods opportunities. 

 
 
  

                                                 
6
 In Huye, 27 of 40 or 63%, responded that they conduct livelihoods activities; and in Kigali, 74 of 97 or 76%. 


 

 31 of 55 

ANNEXES 
 

Annex 1: Locations of Urban Refugee Respondents in Kigali and Huye 
 
A. Breakdown by District 

District Number Percentage 

NYARUGENGE 276 46% 

GASABO 169 28% 

KICUKIRO 147 24% 

N/A 9 1% 

Total 601  

 
B. Breakdown by Sector 
 
 Nyarugenge District 

Sector Number 
 

Percentage 

Nyamirambo 83 30% 

Rwezamenyo 72 26% 

Gitega 34 12% 

Kimisagara 30 11% 

Muhima 19 7% 

Nyakabanda 15 5% 

Kiyovu 15 5% 

Rugunga 4 1% 

N/A 4 1% 

Total 276  

 
Gasabo District 

Sector Number 
 

Percentage 

Kacyiru 70 41% 

Kimironko 59 35% 

Remera 24 14% 

Kininya 6 4% 

Gisozi 3 2% 

Nduba 2 1% 


 

 32 of 55 

Gatsata 2 1% 

Ndera 2 1% 

Jari 1 1% 

Total 169  

 
Kicukiro District 

Sector Number 
 

Percentage 

Niboye 42 29% 

Gatenga 26 18% 

Kigarama 25 17% 

Gikondo 22 15% 

Kanombe 19 13% 

Gahanga 3 2% 

Kicukiro 3 2% 

Masaka 2 1% 

N/A 5 3% 

Total 147  

 
C.Huye respondents: Breakdown by Sector 

Sector Number 
 

Percentage 

Ngoma 164 55% 

Tumba 107 36% 

Mbazi 6 2% 

Ruhashya 5 2% 

Huye 4 1% 

Mukura 4 1% 

Karama 3 1% 

N/A  7 2% 

Total 300  

 
 
  


 

 33 of 55 

Annex 2:  Maps of Refugee and Community Service number of respondents by District 

 

 


 

 34 of 55 

q

 
 

 
 


 

 35 of 55 

 
 

 
 


 

 36 of 55 

 
 

 
 


 

 37 of 55 

 
 

  


 

 38 of 55 

 


 

 39 of 55 

 

 


 

 40 of 55 

 

 


 

 41 of 55 

 

Annex 3:  Refugee Household Survey Form DRAFT 1.2 
 
KIGALI & HUYE, RWANDA 
 
 

1. Date  
 

2. Enumerator Name / 
Number 

 
 

3. Location (�) 
 
Indicate both District and 
Sector.  If Sector is not listed, 
please write in "Other". 

KIGALI HUYE 

District Sector District Sector 

Nyarugenge 
District 
 

Muhima Huye District Ngoma  

Nyamirambo   Tumba  

Nyakabanda Huye 

Gitega  

Kicukiro 
District 

Niboye 

Gatenga 

Kicukiro 

Gikondo 

Kanombe 

Gasabo 
District  

Remera 

Kabeza  

Kimironko 
 

Gizosi 

Kacyiru 

 
    Other Sector:  ___________________ 
 
4.   Cell Number: ______________________________________________________ 
 
 
A. Biographical Information of Respondent: 

5. Gender (�) Male Female 
 

Other / 
Gender Non-
Conforming 

6. Age (�) 
 

Child (0-17) Youth (18-25) Adult (26-49) Elder (50-69) Old (70+) 

7. Country of 
Origin(�) 

 
Burundi 

 
DRC 

 
Other (specify) 
 
 


 

 42 of 55 

8. Country of 
origin home Area 
(�) 

Urban Rural 

9. Length of time 
in Rwanda (�) 

0-3 months 4-6 months 7-12 months 1-2 years > 2 years If over 2 years 
please specify 
 
 

10. Current 
Status (�) 

Refugee Asylum 
Seeker 

Visitor/migrant Other (specify) 
 

 
B. Household Characteristics: 

11. Are you the head of your household? 
(�) Yes No 

12. Number of people in household 
 

 

13. Number of children (0-17 years old) in 
household 

 

14. Does anyone in household have 
physical accessibility challenges? (e.g., 
because of a physical disability) 

 
Yes 

 
No 

15. If yes, please describe physical 
accessibility challenges: 
 

 
 
 
 

 
 
 
 
 
 
 
 
 
 
C. Health Care 

16. Have you gone for 
health care in Rwanda? 
(�) 

Yes 
 
 

No 

If Yes or No, please explain why? 
 
 
 

 
If Yes to 15: 

17. Where have you gone 
for health care? (� - all 
that apply) 

District hospital 
 
 
 
 

Community health 
center 
 

Other (specify) 

Private doctor 
 
 
 
 

Traditional healer 
 
 

Private Hospital 


 

 43 of 55 

18. How have you paid 
for health care? 
(� - all that apply) 

My own income or 
savings 

UNHCR Loans from 
neighbors 

Loans from family Health insurance  
(please note the 
insurer) 
 

Other (specify) 

 
 
 
If No to 16: 
 

19. Do you know where 
to go for health care if 
you needed it? (�) 

Yes No  

20. If yes, where would 
you go? (�) 
 

District hospital 
 
 
 
 

Community health 
center 
 

Other (specify) 

Private doctor 
 

Traditional healer 
 
 
 
 

21. Mention health 
facilities in your area that 
you can access (�) all 
that apply 
 
 
 

Hospitals 
 
 
 

Community Health 
center 

Name of Health 
facilities 
mentioned 
_____________
_____________
_____________
_____________ 

Private doctor Traditional healer 
centers 

 

22. Do you have any 
special medical 
treatment needed? 
 
 

Yes No 

If Yes, Please clarify: 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 


 

 44 of 55 

D. Education 

23. In your household, 
how many children age 
6-17 are attending 
school? 

  

24. In your household, 
how many children of 
age 6-17 are not 
attending school? 

 

25. If children are not 
attending school, what 
is the main reason? (�) 

Cannot pay 
school fees 

Don't know 
how to enroll  

Legal status / 
 Lack of 
documents 
 

Discrimination Other (specify)  

26. If children are 
attending school, who 
pays for children's 
school fees?(�) 

Parents/ 
Guardian 

UNHCR Family Government Other (specify)  

 
E. Housing 

27. What is your 
housing/accommodation 
status? (�) 

Own house Rent house with 
contract (formal) 
 

Rent house 
without contract 
(informal) 
 

Stay with family 
or friends 
 
 

Emergency 
shelter 

Other (specify) 

Stay in 
Hotel/Guest 
house 
 

Nowhere to stay 

28. How many people sleep 
together in one room, where 
you live?  

  

29. How do you pay for 
housing?(�) 

My own income  UNHCR Loans from 
neighbors 
 

My own savings 
 
 

Family Other (specify) 
 

30. Since you came to 
Rwanda, have you ever been 
forced to move out of the 
place where you stay? 
 

No Yes (Describe briefly:) 
 

31. How much do you pay for 
housing a month  
 
 

 
 
 

32. Do you have any special 
housing needs? (�) 
 

No Yes (Specify) 

 
 
 


 

 45 of 55 

F. Livelihoods 

33. What is your 
occupation? (�)  

Farmer/ 
Agriculture 

Business  Teacher Government worker 

Skilled trade (e.g., 
plumbing, carpentry, 
masonry, 
tailor/seamstress) 

None Other (specify) 

34. Are you 
working now?(�) 

Yes No 

35. If yes, how 
often are you 
working?(�) 
 

 
Full-time 

5-6 days/week  
 

 
Part-time 

3-4 days/week  
 

 
Occasionally 

1-2 days/week 

 
Rarely  

1-2 days/ month 

36. What kind of 
work are you 
involved in 
 
 

 
Shop keeping 

 
Street Vending 

 
Art Work 

Other: Please 
specify 
______________
______________
______________ 

 

37. Approximately what percentage of your regular 
household expenses (e.g., housing, food, cooking fuel, 
water, electricity, transport, school fees) are covered by 
income from your work or your business?(�) 

 
None (0%) 

 

 
A little bit (25%) 

 
About half (50%) 

 
Most of it (75%) 

 
All of it (100%) 

 
 

 

   

38. Approximately 
what was your 
income over the last 
30 days? 

 

39. What are your 
sources of income?  
(�) All that apply 

Employment 
 
 

Formal business (with 
permit) 

Informal business 
(without permit) 

Day labor / irregular work 
 
 

Assistance from friends 
or family 

Assistance from UNHCR 

 Other (specify): 
 

 
 
 
 


 

 46 of 55 

40. Approximately how 
much did you spend last 
month, for the following 
household expenses? 
 
 
 
 
 
 
 
 

Housing: 

Water: 

Food: 

Cooking fuel: 

Electricity: 

Transport: 

School fees: 

Other (specify): 

41. Have you participated in 
any livelihood support 
programs in Rwanda?(�) 

Yes No 

42. What kind of livelihood 
support programs? (�) 
 
 

Vocational 
training 

Microfinance/ 
microcredit 

Job placement / 
employment case 
management 
 

Other (specify) 

43. Have you ever been 
forced to take on debt in 
order to pay for living 
expenses, since you came 
to Rwanda? 
 

 
No 

 
Yes, a little bit 

 
Yes, a lot 

 
G. Protection 

44. What is main 
identification documentation 
do you have for 
identification 

 
 
Proof of 
Registration 

 
 
Passport 

 
 
Refugee 
Status ID 

Others: 
Please 
specify 
 
 
 

45. Does your documentation allow you & your family to access the following? 
(Y/N)  (�) 
 

a. Education Yes No 

b. Health Yes No 

c. Housing  Yes No 

d. Employment Yes No 

e. Travel within Rwanda Yes No 

46. Have you experienced any problems 
with safety (e.g., crime, physical threats) 
while in Rwanda? (�) 
 
 

 Yes  No If Yes, briefly describe: 

47. If yes, who did you approach for help? 
(�) 

Police  
(If yes, note which police 
station) 

Refugee community leaders 
 


 

 47 of 55 

Neighbor 
 

UNHCR Other (specify) 

48. Do you know where are police stations 
near where you stay? 

Yes (If yes, note which stations) No 

49. Have you needed any legal support 
while in Rwanda?(�) 

Yes No If Yes, briefly describe: 

50. If yes, who did you approach for help? 
(�) 
 

NGO UNHCR Community -
based group 

Private 
attorney 
 

Other 
(specify) 
 

Government 
Legal aid 
scheme 

 
 

51. Generally, do have any challenges 
living in [Kigali / Huye] (�) 

Yes No Please specify if any: 

52. Generally, do you feel welcome in your 
neighborhood? (�) 
 

Yes No 

53. How are you integrated?  Do you go to 
Umuganda or any other community 
activities? 
 

Yes No If Yes or No please clarify 
 
 
 
 

54. Have you gone back to Burundi/ 
DRC/others since you came to Rwanda?  
 

Yes No 

If Yes in above please provide reasons  why? 
 
 
 
 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
H. Access to Information and Community Connections 

55.  Which of the following do you use to get information about services and activities in [Kigali / 
Huye]? (- if yes, please specify the sources) 

Type of information source  If Yes - specific sources (e.g., website, newspaper 
radio or TV channel) 

 

a. Internet Yes  No 


 

 48 of 55 

56. Do you personally participate in any 
of the following activities on a regular 
basis? (�) 

No Yes 

With mostly other 
refugees 

With mostly 
Rwandans 

With both 
refugees and 
Rwandans 
together 

a. Attend a place of religious worship? (�)     

b. Attend school or other education? (�)     

c. Regularly access health services? (�)     

d. Work or engage in business activities? 
(�) 

    

e. Play sports? (�)     

f. Enjoy leisure activities? (�)     

g. Other community-based activities? (�) 
 
(Specify) _______________________ 
 

    

57. How would you describe your 
experience with the host community, 
since coming to [Kigali / Huye] 
 

Always positive Usually or 
mostly 
positive 

Usually or 
mostly 
negative 

Always 
negative 

 

 

 

 

 

 

 

 
  

b.Radio Yes  No 

c. Television Yes  No 

d. Newspaper Yes  No 

e. UNHCR Yes  No 

f. Community meetings 
 

Yes  No 

g. Telephone Yes  No 

h. Other  Yes  No 


 

 49 of 55 

Annex 4: Rwanda Urban Refugee Enumerators Guide - Draft 1.1 
 
 

1. The date that the information is being collected. 

2. Please enter your identifier here, and on every form that you complete. You may enter your name 
or some other identification of yourself, such as your initials or a number assigned to you by the 
mapping coordinator.  

3. Circle either Kigali (District eg. Nyarugenge), Sector eg. Muhima , or Huye ( District eg. Huye) 
Sector eg. Ngoma. 
 
A: Biographical Information of Respondent 

 
Information in this section refers exclusively to the person that you are interviewing -- the respondent 
-- even if they are not the head of the household. It is information that relates to them personally, not 
to the household or any other members of the household. 
 

4. Tick (�) “male”, “female” or "other/gender non-confirming"– you do not necessarily need to ask 
the person, but do ask if you think necessary to get an accurate response. 

5. Ask “How old are you?” or “What year were you born?” Enter either age of person or year they 
were born – however they respond to the question. If they do not know, estimate by entering a 
tick (�) in the appropriate age category 

6. Ask “What country did you originally take refuge from?” Write the name of the country in the 
space provided. 

7. Ask “Would you describe the home that you fled from as urban or rural?” Tick (�) the appropriate 
box in relation to the response.  Urban generally refers to city or town; rural generally refers to 
village or bush.   

 

8. Ask “When did you arrive in Rwanda?” Enter arrival date or tick (�) the appropriate box that 
reflects the number of months or years the person has spent in Rwanda. If he/she has stayed 
over 2 years ask them to clarify how long they have stayed. 
 

9. Ask “What is your legal status in Rwanda?” Tick (�) appropriate box.  
 
. 

 
B: Household Characteristics 
 
These questions collect some basic information related to the household. When considering the 
issues of household size, a “household” should be defined as people who live together on a regular 
basis and who think of themselves as part of the same unit. Household structures change over time, 
so consider the situation at time of the interview.  

10. Ask “Are you the head of your household or family here in [Kigali/Huye]?” Tick (�) appropriate 
box – either “yes” or “no”. 

11. Ask “How many people live within your household?” Enter number in appropriate box. 

12. Ask “How many children, including up to age 17, live within your household?” Enter number in 
appropriate box. 

13. Ask “Is there anyone with a physical disability in your household?” Please tick either "yes" or  
no" 

14. If the response is yes, there is a physical disability, please ask them to describe the disability or 
physical limitations, and enter it here. 

 


 

 50 of 55 

C. Access to Health Care  
 

15. Ask, "Have you or members of your household gone for Health Care services since you arrived in 
Rwanda?"  Please tick either "yes" or no" 
 
If answer to Question 15 is Yes": 
 

16. Ask “Where have you gone for health care services?” Tick all appropriate boxes. You may list the 
options to the respondent. If none of the options apply, write in the additional answer under 
“other”.  

17. Ask “How have you paid for health care services?" Tick one appropriate box or specify one 
additional reason under “other”. You may list the options to the respondent. If none of the options 
apply, write in the additional answer under “other”. If the answer is "Health Insurance" please ask 
for the name of Insurer and write in the space provided. 

 
If answer to Question 15 is "No": 

 

18. Ask “Do you know where to go for health care services, if you or someone in your household 
needed it?"  Tick "Yes" or "No".  

19. If they respond Yes to question 18, please ask "Where would you go?" Please tick, one 
appropriate box. You may list the options to the respondent. If none of the options apply, write in 
the additional answer under “other”.  

20. Ask "Please indicate all the health service  that are in your area and that you could access", and 
list the options as needed.  Please tick all responses that are indicated. Ask them to list the 
names of health facilities mentioned. 

21. Ask if they have any special medical treatment needed. Tick “yes” or “No. If No ask them to clarify 
 

D. Education 
 

22. Ask “In your household, how many children of school-going age (primary and secondary) are 
attending school?” Enter number in appropriate box.  

23. Then ask “How many children of school-going age (primary and secondary) are not attending 
school?” Enter number in appropriate box. 

24. If there are any children not attending school (response to Question 22), ask “What is the main 
reason for them not attending school?” Tick one appropriate box. You may read out the choice of 
reasons to the respondent and allow the respondent to select the main reason. If an additional 
“main reason” is not listed, write it under “other”.  

25. If children in the household are going to school, ask “Who is primarily responsible for paying the 
cost of your children's school fees?” Tick appropriate box or specify under “other”. You may read 
out the options to the respondent and allow them to select who is primarily responsible. They can 
only select one option. 

 
E: Housing 

26. Ask “What is your current accommodation or housing status?  For example, do you own your 
house,do you rent it from someone else?"  Please list the other response options if needed.  Tick 
(�) “owned” if the person owns the home they are living in. Tick (�) “rented” if the person pays 
somebody a regular and fixed amount of money for their accommodation; "rent formal" means 
they have a written contract, "rent informal" means they do not have a written contract.  

27. Ask “How do you pay for your housing?" Tick one appropriate box or specify one additional 
reason under “other”. You may list the options to the respondent. If none of the options apply, 
write in the additional answer under “other”.  

28. Ask “How much do you pay for housing a month?” Record the response accordingly 

29. Ask "Do you have any special housing needs?"  If the response is "Yes", please ask what they 
are, and include this in the space provided. Enumerators are advised to observe the housing 
condition where the respondent is living and document it. 


 

 51 of 55 

 
 
 
F: Livelihoods 

30. Ask. “What is your occupation - what work did you do, before leaving your country?” Tick (�) the 
appropriate box. If the occupation is not listed, write it in the space provided. 

31. Ask, "Are you working now, in Rwanda?" Tick(�)"Yes" or "No". 

32. If they respond Yes to question 30, ask "How often are you working?" Please list the possible 
responses and tick(�)  the one that best matches their answer. 

33. Ask “what kinds of work are you involved in. Ask them to circle one eg. Shop keeping, street 
vending, Art work. If others, ask them to specify. 

34. Ask “Approximately what is your monthly income?” 

35. Ask “Approximately what percentage of your regular household expenses, such as housing, food, 
cooking fuel, water, electricity, etc., do you pay for using your own income from your work or your 
business?"  Please list the possible answers.  If helpful, show the responded the visual examples 
to illustrate the possible answers.  Tick (�)  the one that best matches their answer 

36. Ask "Have you participate in any livelihood support programs in Rwanda, meaning programs that 
have assisted you to earn income in order to support yourself and your household?"  Tick "Yes" 
or "no". 

37. If they respond "Yes" to question 31, ask "What kind of livelihood support programs?" List the 
choices if helpful.  Please tick (�)  the one that best matches their answer. If none of the options 
apply, write in the additional answer under “other”.  
 

G. Protection 

38. Ask what identification documentation do you have for identification. Tick (�) the box that best fits 
the answer. If their response is not in the list ask them to clarify what type of documentation. 

39. Ask “Does this identification allow you to access the following services?"  List the services 
indicated, and tick (�) either “yes” or “no” for each. 

40. Ask “Have you or your household experienced any problems with safety, such as crime or 
physical threats, since coming to Rwanda?"  If the answer is Yes, please include a brief 
description. 

41. If response to Question 35 is "Yes", ask "Who did you approach for help, if anyone?" List the 
possible answers if needed; "no one" or "nobody" is one possible answer.  Tick (�) the box that 
best fits the answer.  If they respond "Yes" to approaching the police, ask which police station 
and note this in the space provided. 

42. Ask "Do you know where police stations near where you stay are?" Tick (�) “Yes" or "No". If they 
respond "Yes", please ask which stations and note these in the space provided. 

43. Ask “Have you needed any legal assistance or legal support, since coming to Rwanda?"  If the 
answer is Yes, please include a brief description. 

44. If response to Question 37 is "Yes", ask "Who did you approach for legal help, if anyone?" List 
the possible answers if needed; "no one" or "nobody" is one possible answer.  Tick (�)   the box 
that best fits the answer. 

45. Ask, Generally, do have any challenges living in [Kigali / Huye] (�) Tick (�)  "Yes" or "No". If yes, 
ask them to clarify. You may guide them by listing the challenges eg. Security challenges, 
protection, discrimination etc 

46. Do you feel welcome in your neighborhood? " Tick (�) "Yes" or "No". 

47. Ask , how are you integrated with the host community? Do you go to umuganda or any other 
community activities. Whatever they reply, Yes or No ask they to specify why? 

48. Ask them have you gone back to Burundi/ DRC/ other(if other countries) since you came to 
Rwanda. 
If Yes they have gone back as them to provide reasons why? Here please ensure the 
respondents are comfortable to respond to this question. 

 
H: Access to Information and Community Connections 


 

 52 of 55 

 
This section also refers exclusively to the respondent, rather than their whole household. 
 

49. Ask “Which of the following forms of media do you use to get information about services and 
activities in Kigali / Huye?"  List the possible sources of information, and tick (�)  "Yes" or "No" 
next to each.  If the response is "Yes", please note any specific sources that the respondent 
mentions. (For example, a specific radio channel or newspaper.) 

50. Ask, "Do you personally take part in any of the following social activities?" Go down the list of 
social activities and tick (�)  "Yes" or "No" next to each.  If the response is "Yes", ask "Do you 
participate in this activity with mostly other refugees, with mostly Rwandans, or with both refugees 
and Rwandans mixed together?” Tick (�) the box that is appropriate to their response. Repeat 
the same process for each social activity on this list. 

51. Ask, "How would you describe your experience with the host community, since arriving in 
[Kigali/Huye]?" Please list possible responses, and tick (�) the most appropriate response. 

 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 
  


 

 53 of 55 

Annex 5: Community Services Survey DRAFT 1.0 
KIGALI & HUYE, RWANDA 

 

 
1. Organization name 

 
 
 

2. Location: Neighborhood or sub-district 

 Location (�) KIGALI HUYE 

District Sector District Sector 

Nyarugenge 
District 
 

Muhima  
 

Huye 
District 

Ngoma  

Nyamirambo   
 

Tumba  

Nyakabanda 
 

Huye 

Kicukiro 
District 

Niboye 
 

 

Gatenga 
 

Kicukiro 
   

Gasabo 
District  

Remera 
 

Kabeza  
 

Kimironko 
 

 

 
 
3. Please indicate the services your organization offers: 
(Please circle all that apply) 
 

 
 
Health care 
 

Health financing 
 

Health promoter 
 
 

 

Health service 
provider 
 
 

Health insurer 
(underwriter) 
 

 

Education Primary Education 
Provider 
 

Secondary 
Education Provider 
 

University 
Education 
Provider 

Vocation Training 
Provider 

Academic 
Sponsorship 
 

Education Program 
provider 

Computer 
Trainings 

Internet and Information 
Access 

Others: Please 
specify____________
_ 
 
 
 
 

 


 

 54 of 55 

 

 
Housing 

Promote Rights to 
housing 
 
 

Housing Financing Shelter 
Provision 

 

 
 
 
Livelihoods 

 
Entrepreneurship 
 

Artisanal crafts 
support 

Micro 
enterprise 
support 
 

Micro finance support 

Mortgage financing 
 
 

Bank guarantee Job 
placement 

Self-Reliance programs 

Employability 
programs 
 

Agricultural program Business 
support 

Loan financing 

Community Banking 
support 
 
 
 
 

Agricultural and 
agricultural products 
business 

Animal 
husbandry 
business 

Informal business 
support 
 
 

 
Others: Please clarify_______________ 
 
 
 
 
 

 
 
 
 

 
 
 
Protection 
 

 
Human Right 
promotion 
 
 
 
 

 
Refugee rights 
promotion 

 
Community 
Security and 
protection 

 
SGBV and GBV 

Child Protection 
Programs 
 
 
 

Legal aid, Legal 
representation and 
support 

 

Humanitarian 
assistance 

Food support 
 
 

Health financing and 
benefits support 

Clothing and housing support 
 
 

 
Others: Please 
describe___________________________________
______________________________________ 
 
 
 

 

 
4. Do you charge a fee for your services?  If yes, what is the fee range? 
(Please describe here below) 
 


 

 55 of 55 

 
 
 
 

 
5. Are there any specific eligibility criteria that participants must meet? 
(Please describe here below) 
 
  
 

6. Has your organization worked with refugees or asylum seekers before? Do 
you still work with refugees now? 
 

 
Yes 
 

 
No  

If Yes, Please describe here below 
 
 
 

7.  Has your organization coordinated or worked with UNHCR (The UN Refugee 
Agency) before? 
 
 

 
Yes 

 
No 

If  Yes, Please describe here below 
 
 
 

8. What is the best way for prospective clients 
or program participants to contact your 
organization?   

Walk in any time   Specific work in hours 
(please clarify) 

Telephone Email 

Please share contact information 
Telephone/Mobile: 
Emails:  
 
 

 
 

 


