[image: image1.wmf]

Indicative List of Urgent Requirements

Ethiopia Drought Emergency

I. Food assistance and related logistics requirements

In its 21 January Relief Appeal the Disaster Prevention and Preparedness Commission indicated that as a result of repeated poor rains a total of 7.7 million people would require food relief assistance during 2000 amounting to 836,800 MT. This estimate, however, assumed a favourable belg cropping season and normal rains in the southern and south-eastern lowlands during March – June and a reduction in food requirements for the second half of the year. As a result of the late start to the belg rains and uncertainties regarding rainfall in pastoral areas, it is anticipated that the number of people requiring continued assistance through the year will now increase. New beneficiary numbers and adjusted food requirements for the second half of the year are expected to be issued by the DPPC following completion of the belg season assessment later this month.

WFP Emergency Operation (EMOP 6218) and appeal for victims for natural disaster in Ethiopia was launched in March 2000 in support of the GoE appeal. The operation was for food assistance amounting to 253,500 MT (217,359 MT cereals and 36,141 MT non-cereals) covering the nine-month period April 1 to December 31, 2000. This EMOP has now been amended to include an additional 2,900 MT of vegetable oil and 600 MT of high energy biscuits.

In addition to appealing for food commodities, the DPPC are also requesting approximately US $7.5 million in donor support for the following food assistance-related interventions:

· Support to the EFSR (pesticides, plastic sheeting and equipment),

· Construction of 200 Relief Food Outlets (local warehouses) each of 300 MT capacity

· Creation of a Nutrition Coordination Unit within the DPPC (not yet costed)

· Deployment of additional vehicles for field monitoring and support

In similar fashion, in addition to seeking direct food assistance in support of Government of Ethiopia relief operations, WFP are seeking donor assistance for a number of logistics-related activities, these are as follows:

· Special Operation to upgrade the Port of Djibouti
-
$2.6 million

· Special Operation for road rehabilitation from Djibouti Port to Ethiopia
- $4.6 million

· Special Operation for airbridge to transport staff in areas of insecurity
- $1.5 million

· Logistics Coordination Unit
- $727,500

· Storage units (27 @ 500 MT and 5 @ 1,500 MT)
- $495,000

· Djibouti – Ethiopia railroad assessment
- $ 23,760

A number of other logistics-related special operations are under preparation.

II. Non-Food Sectors

In addition to addressing the relief food requirements for 2000, the annual DPPC relief appeal launched on January 21 also highlighted various non-food assistance requirements requiring a total of approximately US $31 million. Important highlights are as follows:

· Water tankering and construction/rehabilitation of water sources
-
$4.6 million

· Purchase and delivery of 216 emergency health kits

-
$2.6 million

· Purchase and delivery of urgent veterinary medicines

-
$9.5 million

· Support for the Non-Food Contingency Stock

-
$3.26 million
· Support for the Disaster Prevention and Preparedness Fund
-
$9.0 million

· Establishment of a strategic national water tankering fleet

-
$2.25 million
In its own appeal launched on January 28, the UN Country Team placed a similar emphasis on priority interventions in the non-food sectors. The various interventions proposed by the UN agencies have since been reviewed in the light of the worsening humanitarian situation. The following sections summarize the indicative needs within each specific sector:

Health

A range of urgent interventions are needed in the health sector, targeting drought-affected areas in Somali, Amhara and Oromiya regions. Emphasis is on support for basic health care services, measles vaccination, disease surveillance and reporting, capacity building and provision of essential drugs and medical supplies. In this regard, a total of around US $10.2 million is currently required to support the following priority interventions:

· Assistance to improve the coverage of measles vaccination and Vitamin A.
· Provision of measles vaccines, needles and syringes, cold chain equipment.
· Capacity building of health workers and provision of operational support.
· Strengthening national capacities to combat selected priority diseases.

· Strengthening epidemiological surveillance and outbreak control mechanisms.
· Provision of essential drugs and medical supplies.

· Coordination and management of the emergency health response.

· Laboratory reagents and supplies (including HIV testing kits).
· Support for safe motherhood and reproductive health services.
· Psychosocial support.
Water Supplies

In many seriously drought affected areas of the country, especially in the lowlands of Somali region and Borena Zone of Oromiya region, there is little alternative to the emergency tankering of water from permanent sources of water to where people have congregated. Tankering operations need to be supported with the provision of storage and delivery systems. The repair and rehabilitation of boreholes is feasible in some areas and also needs support. Total priority needs in this sector are currently estimated at US $2.5 million.

Agricultural Sector Support, including Livestock

For drought affected farmers in the central highlands of Ethiopia assistance is needed in the form of seeds. In some areas small-scale irrigation can be supported through the provision of pumps. Lowland farmers in the Somali region, especially those living along the permanent rivers (in Gode, Liben and Afder zones) also need help with seeds, farm tools and irrigation pumps. Total resources required in this regard have been estimated at around US $4.5 million.

Livestock and pastoralists in the drought-affected lowlands of Somali region, the Borena zone of Oromiya and South Omo Zone of the SNNP region are also being targeted for special emergency assistance. The provision of feed for animals, the provision of adequate veterinary services in the drought affected areas, and the establishment of slaughter facilities for the preparation of dried meat are all elements of the planned programme that has been budgeted at US $ 11.5 Million.

Migration and Population Tracking

A mechanism for tracking and monitoring migratory movements in order to understand the determinants to displacement is urgently needed. The data and findings thus generated can be applied to design interventions and to optimize the allocation of resources to areas with urgent needs. Funding in the order of $500,000 is required to commence work on establishing such a project.

Emergency Education

Three years of poor rains have placed a serious economic burden on many poor rural families. In drought-affected areas, school attendance has been low and drop-out rates have been accelerating. To assist children whose parents might not otherwise be able to afford to send their children to school, a total of US $ 2 million is required.
Special Protection Needs of Women and Children

The severe drought in the Somali region, in particular, has led to the migration of at least 10,000 people in the Gode area. The most vulnerable segments of the displaced population, especially women and children, have a greater need for special help under such circumstances. At least US $100,000 is needed to support various interventions in this respect.

Shelter and Logistics Requirements

The migration of communities in search of water and food significantly increases the risks associated with exposure to wind, sun and rain. To mitigate the effects of exposure, and to provide some basic household requirements to the most vulnerable families, donor assistance amounting to US $600,000 is urgently required

Coordination, Information Management and Capacity Building

In responding to the current humanitarian emergency there is an increased need for effective management, coordination and information sharing. In particular, there is a need to assist the DPPC to strengthen its public relations and information management capacity. Within the UN Country Team there is also a need to maintain the continuity of support services being provided through the UN Emergencies Unit for Ethiopia. For these specific interventions, a total of US $300,000 is required.

III. Summary of Donor Response

The DPPC announced on April 21 that the international community had so far pledged to provide some 590,000 MT of food aid this year for the drought emergency. The government is providing an additional 100,000 MT through a local purchase programme now underway.

The two largest donors of food aid to Ethiopia, the US Government and European Union, have indicated they are preparing to deliver substantial quantities of food aid to Ethiopia this year. According to recent public statements, their contributions could amount to some 500,000 MT and 400,000 MT respectively (both drought relief and other assistance programmes).

As of April 25, WFP report confirmed pledges against their drought emergency operation (EMOP 6218) of 146,763 MT (cereals) and 10,628 MT (non-cereals), this is approximately 60 percent of the requirement and leaves just under 100,000 MT still to be resourced.

Total relief food deliveries against pledges for the current year as of May 2 amount to 112,703 MT, of which 85,836 MT is intended for relief operations. This is not the complete picture, however. As of May 2, total food aid arrivals this year, including delivery of pledges made in 1999 and previous years, local purchases and repayments to the Emergency Food Security Reserve, was just over 290,000 MT, of which 156,000 MT arrived in April alone. According to WFP figures, food deliveries for the coming three months (May–July) could be as high as 500,000 MT, including 150,000 MT in local and regional purchases, although slippages in current schedules are likely.

For the non-food sectors, a review of donor cash contributions as of April 24 gave a total of approximately US $15 million in confirmed and indicative pledges to UN agencies, DPPC and NGOs. This is approximately 24 percent of the total priority requirement which is estimated at US $63 million.

Major donors to the non-food sectors so far include the governments of the United States, Norway, the Netherlands and the United Kingdom. The governments of Canada, China, Denmark, France, Germany, Ireland, Israel, Spain and Switzerland are also contributing cash assistance. Among the UN agencies, UNDP, UNICEF and FAO have secured cash contributions from special funds amounting to just under US $ 3 million. In the case of UNICEF a total of US $ 1,550,000 has been advanced from the Global Emergency Reserve Fund for which donor contributions are sought to reimburse the fund.

unct/eue

3 May, 2000

UN Country Team

Ethiopia

Office of the UN Resident Co-ordinator

� Prepared by the UN Country Team in consultation with the federal Disaster Prevention and Preparedness Commision, Addis Ababa

PAGE
4

