

WORLD VISION EAST AFRICA HUNGER RESPONSE SITUATION REPORT NO.7

6 JULY 2017

World Vision

SITUATION HIGHLIGHTS

25.5M

are in crisis and need humanitarian assistance

\$ 110.3M

required for humanitarian assistance

3.5M

children under-5 are acutely malnourished

844,900

children are severely malnourished

14.4M

people require health assistance

KEY HIGHLIGHTS

- **Number of Affected Expected to Grow:** Below-average seasonal rains and a fall armyworm invasion have raised concern about a likely increase in the number of people in need. Currently, 25.5 million people are in need of humanitarian assistance. However, with low rainfalls and the destruction of crops due to fall armyworm, harvest are likely to be low and the number of people who are food insecure is expected to grow.
- **More People Displaced:** Continuing conflict and prolonged drought has led to an increase in the number of people displaced. New statistics state that a total of 5.5 million people have been displaced – 3.9 million in South Sudan, 848,400 in Ethiopia, 739,000 in Somalia and 38,600 in the Kenyan counties of Isiolo and Baringo.
- **Cholera and Acute Watery Diarrhea Outbreak:** The number of people affected by waterborne diseases is growing, with more than 94,500 cases of acute watery diarrhea (AWD) and cholera reported across the countries this year.
- **One in Three Children Malnourished:** In parts of Kenya, Ethiopia, South Sudan and Somalia, the number of children under age 5 who are malnourished is as high as 30%. Nearly 850,000 children under age 5 have been identified as severely malnourished and are at risk of death without intervention.
- **Ongoing Response Continues:** World Vision is responding to conflict and drought. More than 1.5 million people have been assisted through programs that deliver food assistance, provide protection services, ensure communities have clean water, address child and maternal nutrition and meet other crucial needs.

HUMANITARIAN SITUATION OVERVIEW

Ethiopia: The steady decline in the trend of AWD in Ethiopia seen between mid-April and mid-May has reversed. Between mid-May and July 11, 2017, an increasing number of AWD cases was seen. In the week ending on 11 June 2017, a total of 1,080 cases were reported from Amhara, Oromia and Somali; compared to the 567 cases registered in week ending 21 May 2017. Sixty-one percent of the registered cases during the reporting week came from Somali region. As of 11 June 2017, a total of 36,750 cases including 780 deaths (case fatality rate 2.1%) have been reported since the beginning of 2017.

Kenya: The onset of the March to May long rains was delayed and characterized by uneven geographical distribution and prolonged dry spells. Although some

*Famine: 'A catastrophic food shortage affecting large numbers of people due to climatic, environmental and socio-economic reasons,' UN DHA, Glossary of Humanitarian Terms, 2008.

*All financial figures in US dollars

southeastern and coastal areas recorded above normal rainfall, Kenya was largely sunny and dry throughout March and experienced depressed rainfall during April and May. This resulted in poor crop performance and even crop failure in some regions.

Somalia: The humanitarian situation is worsening in most regions of Puntland, Somaliland, Jubaland and South West State. Crisis and Emergency acute food insecurity persists in many parts of the country and severe AWD/Cholera outbreak is ongoing. Humanitarian assistance has helped reduce gaps for household food consumption and contributed to lower staple food prices, but an elevated risk of famine remains. This is due to vulnerabilities caused by a combination of food consumption gaps, high acute malnutrition, high disease burden and reliance on humanitarian assistance (FSNAU Food Security Alert, June 2017).

South Sudan: According to the new Integrated Food Security Phase Classification (IPC) analysis released on 21 June, famine has eased after a significant scale-up in the humanitarian response. However, the situation remains critical across the country as the number of people facing severe food insecurity has grown to 6 million - the highest level of food insecurity ever experienced. Furthermore, some 45,000 people in Unity (25,000) and Jonglei (20,000) are still experiencing catastrophic conditions and face the prospect of starvation if humanitarian assistance is not sustained.

WHAT WORLD VISION IS DOING

Ethiopia

 451,240
people reached with livelihood assistance

 92,515
people reached with health and nutrition services

 17,090
people reached with protection and education services

 186,530
people reached with WASH services

Kenya

 227,230
people reached with livelihood assistance

 2,940
people reached with health and nutrition services

 14,200
people reached with protection and education assistance

 32,140
people reached with WASH services

Somalia

 139,950
people reached with livelihood and food assistance

 166,575
people reached with health and nutrition services

 1,825
people reached with protection and education services

 196,900
people reached with WASH services

South Sudan

 206,207
people reached with livelihood and food assistance

 42,930
people reached with health and nutrition services

 25,740
people reached with education and protection services

 135,620
people reached with WASH services

PEOPLE IN NEED OF ASSISTANCE

2.7 million
people targeted for humanitarian assistance

1.5 million+
people reached with humanitarian assistance

GAPS AND FUNDING REQUIREMENTS (in millions US\$)

110.3M required for hunger crisis response

RESPONSE HIGHLIGHTS

People reached during 8-29 June 2017

1,024,600

people reached with livelihood and direct food assistance

304,960

people reached with health and nutrition services

551,190

people reached with water, sanitation and hygiene

58,855

children reached with child protection and education interventions

39,410

people reached with shelter and non food items interventions

WORLD VISION HUMANITARIAN DONORS AND PARTNERS

Food and Agriculture
Organization of the
United Nations

OCHA

Global Affairs
Canada

USAID
FROM THE AMERICAN PEOPLE

Aktion
Deutschland Hilft
Bündnis deutscher Hilfsorganisationen

Australian Government
Department of Foreign Affairs and Trade

Government of the Netherlands

Auswärtiges Amt

Irish Aid
Government of Ireland
Rialtas na hÉireann

PRIMARY CONTACT INFORMATION

Christopher M. Hoffman

Regional Humanitarian and Emergency Affairs Director

Email: Christopher_Hoffman@wvi.org

Skype: chrishoffmandm

Khary Dickerson

Regional Resource Development Director

Email: Khary_dickerson@wvi.org

Skype: mansa31

Mark Nonkes

Response Communication Manager

Email: Mark_Nonkes@wvi.org

Skype: marknonkes