

YEMEN – COMPLEX EMERGENCY

KEY DEVELOPMENTS

- On March 14, the U.N. World Food Program (WFP) released preliminary findings of the recently completed Yemen Comprehensive Food Security Survey (CFSS). According to WFP, approximately 45 percent of the population—or 10 million people—is food insecure, a significant increase from the nearly 32 percent identified as food insecure in 2009. Of the 10 million people, approximately 5 million are severely food insecure and unable to produce or purchase sufficient amounts of food.
- In response to the ongoing food security crisis highlighted by the CFSS findings, USAID’s Office of Food for Peace (USAID/FFP) plans to provide additional assistance for emergency programs implemented by WFP and other organizations in Yemen. In addition, USAID’s Office of U.S. Foreign Disaster Assistance (USAID/OFDA) has provided approximately \$2 million in nutrition assistance in FY 2012 to directly respond to acute malnutrition in Yemen.
- On March 21, a USAID/OFDA Regional Advisor and the USAID/Yemen Mission Director attended a humanitarian coordination meeting in Riyadh, Saudi Arabia, convened by the Gulf Cooperation Council (GCC). The GCC comprises Bahrain, Kuwait, Oman, Qatar, Saudi Arabia, and the United Arab Emirates. Participants—including the U.K., the European Union, and the U.N.—met to raise awareness, hold discussions, and advocate for funding for the current humanitarian situation in Yemen.
- Escalated fighting between Republic of Yemen Government (RoYG) forces and armed groups in Abyan Governorate, southern Yemen, displaced approximately 1,800 people in March, according to the U.N. Office for the Coordination of Humanitarian Affairs (OCHA). However, southern Yemen displacement figures have remained stable in recent months, with approximately 150,000 people remaining displaced in southern Yemen since December.
- To date in FY 2012, the U.S. Government (USG) has provided nearly \$18.7 million for humanitarian assistance in Yemen, including more than \$5.3 million from USAID/OFDA; approximately \$1.8 million from the U.S. Department of State’s Bureau of Population, Refugees, and Migration (State/PRM); and nearly \$11.5 million for emergency food assistance from USAID/FFP. The funding benefits internally displaced persons (IDPs) and other vulnerable individuals throughout the country.

NUMBERS AT A GLANCE		Source
IDPs in Sa’dah Governorate	110,000	OCHA – January 2012
IDPs in Hajjah Governorate	102,191	OCHA – January 2012
IDPs in ‘Amran Governorate	40,529	OCHA – January 2012
IDPs in San’a’ Governorate	35,598	OCHA – January 2012
IDPs in Al Jawf Governorate	24,700	OCHA – January 2012
IDPs in Abyan Governorate	23,802	OCHA – January 2012
IDPs in Aden Governorate	97,617	OCHA – January 2012
IDPs in Lahij Governorate	22,786	OCHA – January 2012
IDPs in Shabwah Governorate	2,108	OCHA – January 2012
IDPs in Hadramawt Governorate	4,194	OCHA – January 2012
IDPs in Al Bayda’ Governorate	1,649	OCHA – January 2012
Total Number of IDPs in Yemen¹	465,174	UNHCR – December 2011; OCHA – January 2012
Total Number of Refugees in Yemen	217,677	UNHCR – December 2011 and February 2012

¹ The total IDP figure includes IDP populations identified by the Office of the U.N. High Commissioner for Refugees (UNHCR) assessments in northern and southern Yemen.

HUMANITARIAN FUNDING PROVIDED IN FY 2012 ²	
USAID/OFDA Assistance to Yemen	\$5,342,620
USAID/FFP Assistance to Yemen	\$11,484,700
State/PRM Assistance to Yemen	\$1,838,406
Total USAID and State Assistance to Yemen	\$18,665,726

Context

- Since 2004, conflict between the RoYG and al-Houthi opposition forces has affected more than 1 million people and repeatedly displaced populations in northern Yemen, resulting in the need for humanitarian assistance.
- In April 2011, a fragile February 2010 ceasefire collapsed when al-Houthi groups took control of Sa'dah Governorate and the majority of Al Jawf Governorate. Sporadic clashes and isolated violent incidents continue to result in insecurity and limited humanitarian access, hindering large-scale population returns to Sa'dah and Al Jawf governorates, as well as northern areas of 'Amran Governorate. In September 2011, al-Houthi leadership announced new conditions under which all humanitarian organizations are required to operate in Sa'dah Governorate, further restricting relief activities in the area. Humanitarian organizations continue to negotiate with al-Houthi leadership to gain increased access to vulnerable populations in Sa'dah Governorate.
- Since February 2011, anti-government protests throughout Yemen have resulted in clashes among RoYG security forces, pro-government demonstrators, and opposition demonstrators. The resulting political instability has limited the RoYG's capacity to provide basic services, contributing to increased humanitarian needs among vulnerable populations. In addition, increased fighting between RoYG military forces and rival tribal and militant groups has exacerbated conditions among chronically impoverished populations and resulted in displacement in northern, central, and southern Yemen.
- In addition to IDPs, Yemen hosts a significant number of refugees and migrants, the majority from the Horn of Africa, who are also in need of humanitarian assistance. U.N. agencies report that more than 100,000 refugees, migrants, and asylum seekers from the Horn of Africa arrived in Yemen in 2011.
- On October 20, 2011, U.S. Ambassador Gerald M. Feierstein redeclared a disaster due to continued humanitarian needs resulting from conflict and associated displacement in Yemen.
- On November 23, 2011, after signing an agreement in Saudi Arabia brokered by the GCC, RoYG President Ali Abdullah Saleh transferred power to Vice President Abdrabuh Mansur Hadi, officially ending Saleh's 33-year rule of Yemen. Presidential elections on February 21, 2012, prompted skirmishes in southern Yemen; however, Vice President Hadi ran uncontested and officially assumed the presidency on February 27.

Food Security and Nutrition

- Ongoing conflict and insecurity, population displacement, rising food and fuel prices, and limited access to basic services continue to contribute to deteriorating food security and nutrition conditions among impoverished populations in Yemen.
- The recently completed WFP-led CFSS—conducted between November and December 2011—surveyed nearly 8,000 households in 19 of Yemen's 21 governorates, examining the nutritional and food consumption status of more than 11,000 children and approximately 10,000 mothers. WFP's preliminary findings indicated that populations in Al Hudaydah Governorate in western Yemen were among the most food insecure in the country, with an acute malnutrition prevalence of approximately 28 percent, well above the emergency threshold of 15 percent. WFP will release the final report in April.
- To address nutrition needs in Yemen, USAID/OFDA, through Save the Children/U.S. (SC/US), supports mobile and fixed health care facilities that provide children under five years of age and pregnant and lactating women with treatment for acute malnutrition in 'Amran, Al Hudaydah, Lahij, Aden, and Sa'dah governorates. USAID/OFDA is also supporting community-based stabilization centers and outpatient therapeutic feeding programs in an effort to lower acute malnutrition levels in at-risk populations in San'a' Governorate. In addition, USAID/FFP's approximately \$11.5 million in FY 2012 emergency food assistance is providing staple food items to vulnerable populations in Aden Governorate and nationwide.

² Year of funding indicates the date of commitment or obligation, not appropriation, of funds.

Health

- As of March 10, the RoYG Ministry of Public Health and Population (MoPHP) had confirmed approximately 3,600 measles cases and more than 125 resulting deaths since mid-2011, according to the U.N. Children's Fund (UNICEF). The caseload reflects a significant increase compared to the approximately 210 total cases confirmed between 2007 and 2009. UNICEF attributes the spread of the disease to a countrywide reduction in immunizations in 2011 due to conflict.
- UNICEF, in coordination with the MoPHP and the U.N. World Health Organization, has commenced a vaccination campaign, targeting measles vaccinations to 7.7 million children and polio vaccinations to 4 million children. As part of the campaign, UNICEF will also distribute vitamin A to children being vaccinated to reduce the high prevalence of vitamin A deficiency in parts of Yemen. The first phase of the vaccination campaign, which began on March 10, aims to reach 1.5 million children under 10 years of age in the seven governorates most affected by measles—Abyan, Aden, Lahij, Shabwah, Dhamar, Al Bayda', and Sa'dah. UNICEF plans to expand the vaccination campaign to additional areas during a second phase scheduled to begin on March 24.
- To date in FY 2012, USAID/OFDA has provided approximately \$1.7 million in assistance for health-related humanitarian needs throughout Yemen. For example, USAID/OFDA is supporting the International Organization for Migration (IOM) to rehabilitate health clinics, operate mobile health clinics, train health care workers, and provide vaccinations and treatment for malaria, pneumonia, and acute watery diarrhea. In addition, State/PRM continues to respond to the health and psychosocial needs of IDPs and conflict-affected individuals through IOM and UNHCR.

WASH

- Fuel shortages and rising fuel prices have increased water transport costs and triggered the shutdown of water pumping stations, decreasing access to clean water across Yemen. From early December 2011 to January 2012, average water consumption declined from 32 liters to 25 liters per person per day in northern and western Yemen, and more than half the rural population in southern Yemen subsisted on less than 15 liters of water per person per day, according to OCHA.
- To date in FY 2012, USAID/OFDA has provided approximately \$660,000 in water, sanitation, and hygiene (WASH) assistance in northern and southern Yemen. State/PRM is providing WASH-related assistance countrywide.

Other Humanitarian Assistance

- As of March 23, international donors had committed approximately \$85.3 million in support of the U.N. 2012 Yemen Humanitarian Response Plan (YHRP), as well as more than \$18.1 million for humanitarian assistance activities not included in the YHRP, according to OCHA. The 2012 YHRP requests approximately \$447 million to respond to humanitarian needs in Yemen. USG funding represents approximately 21 percent of the international contribution to the YHRP to date, making the USG the third highest donor to the plan.

USAID AND STATE HUMANITARIAN ASSISTANCE TO YEMEN PROVIDED IN FY 2012¹

Implementing Partner	Activity	Location	Amount
USAID/OFDA ASSISTANCE²			
Agency for Technical Cooperation and Development (ACTED)	Agriculture and Food Security, Economic Recovery and Market Systems, WASH	Ad Dali', Ibb, Raymah Governorates	\$1,594,812
International Medical Corps (IMC)	Health, Nutrition, WASH	San'a' Governorate	\$1,799,909
SC/US	Health, Nutrition	Aden, 'Amran, Al Hudaydah, Lahij, Sa'dah Governorates	\$1,943,656
	Program Support	Countrywide	\$4,243
TOTAL USAID/OFDA ASSISTANCE			\$5,342,620
USAID/FFP ASSISTANCE³			
WFP	1,250 MT of Title II Emergency Food Assistance	Aden Governorate	\$1,490,400
WFP	7,990 MT of Title II Emergency Food Assistance	Countrywide	\$9,994,300
TOTAL USAID/FFP ASSISTANCE			\$11,484,700
STATE/PRM ASSISTANCE			
IOM	Health, Protection	Hajjah Governorate	\$338,406
UNHCR	Health, Shelter, WASH	Countrywide	\$1,500,000
TOTAL STATE/PRM ASSISTANCE			\$1,838,406
TOTAL USAID AND STATE HUMANITARIAN ASSISTANCE TO YEMEN IN FY 2012			\$18,665,726

¹Year of funding indicates the date of commitment or obligation, not appropriation, of funds.

²USAID/OFDA funding represents anticipated or actual obligated amounts as of March 23, 2012.

³Estimated value of food assistance.

PUBLIC DONATION INFORMATION

- The most effective way people can assist relief efforts is by making cash contributions to humanitarian organizations that are conducting relief operations. A list of humanitarian organizations that are accepting cash donations for response efforts in Yemen can be found at www.interaction.org.
- USAID encourages cash donations because they allow aid professionals to procure the exact items needed (often in the affected region); reduce the burden on scarce resources (such as transportation routes, staff time, and warehouse space); can be transferred very quickly and without transportation costs; support the economy of the disaster-stricken region; and ensure culturally, dietary, and environmentally appropriate assistance.
- More information can be found at:
The Center for International Disaster Information: www.cidi.org or +1.202.821.1999.
Information on relief activities of the humanitarian community can be found at www.reliefweb.int