

UNICEF's work in humanitarian situations

10 October 2013

Yasmin Haque

Deputy Director

Office of Emergency Programmes

unicef

Humanitarian Action is Central to UNICEF's Work

Children and women are the most affected by humanitarian situations

UNICEF is on the ground **before, during and after** emergencies.

The Convention on the Rights of the Child and its optional protocols guide UNICEF's work on **child protection and children in armed conflict**.

Humanitarian action is central to UNICEF's **equity** refocus.

UNICEF supports countries to respond to **over 250 humanitarian situations per year** on average

unite for
children

unicef

UNICEF's Core Commitments for Children

Health

Nutrition

Water, Sanitation & Hygiene

Education

Child Protection

Vision of UNICEF's Humanitarian Action

- Save lives and protect rights
- Address underlying causes of vulnerability and conflict

The Humanitarian Situation in 2012 & Response

Results in 2012: The CCCs in Action

Global Operation Mechanism

UNICEF NYHQ

- Office of Emergency Programmes
- Emergency Response Team
- Global Support for Programme Areas

UNICEF GENEVA

- Partnerships with other UN agencies
- Fundraising
- Global Cluster Support

COPENHAGEN SUPPLY DIVISION

SHANGHAI SUPPLY HUB

Regional Offices (7 locations)
- Guidance and direct support

PANAMA SUPPLY HUB

County Offices

- Emergency Response Plan
- Stockpiling supplies
- Working with partners

DUBAI SUPPLY HUB

Emergency Preparedness

UNICEF works with governments and partners to support preparedness, in addition to response, recovery and risk reduction.

Target of our efforts:

- Strengthening the preparedness capacity of national systems and communities (based on analysis of the threats facing children)
- Internally, supporting UNICEF staff at all levels
- Externally, supporting partners through cluster leadership

Tools of the trade:

- Early warning/risk monitoring
- Standard operating procedures for response
- Contingency planning
- Emergency training
- Drills and simulations

Building systems to strengthen resilience

Strengthening resilience to prevent and mitigate the worst consequences of disasters

- Community empowerment, strengthening social service delivery and capacity development
 - Brazil, Ethiopia, Kenya, Niger, Pakistan and Zimbabwe
- Risk-informed programming, including disaster risk reduction and situation analysis
- Peacebuilding, with focus on education in 13 countries

Addressing Grave Violations Against Children in Armed Conflict

In complex emergencies, children are particularly vulnerable to grave violations. State and non-state actors must protect children and other civilians.

- **SCR 1612** on Children and Armed Conflict established a compliance mechanism to end grave violations.
- **SCR 2068** called for strengthened measures to bring persistent perpetrators into compliance with international child rights standards.
 - UNICEF supports the implementation of the **monitoring and reporting mechanism** for grave violations against children in 14 countries.
 - **Four new Action Plans** negotiated in 2012 (two in Somalia, one in DRC, one in Myanmar)
 - **Programmes** in place to assist survivors of grave violations

Recent Reforms and Successes

In response to the mega-emergencies of 2010, UNICEF took bold steps:

- Human Resources (HR) in emergencies unit established and HR fast track adopted, which **improved surge deployment**
- Level 2 & 3 Simplified Standard Operating Procedures (SSOP) finalized, which led to a **more predictable and efficient response**
- Resources invested in **strengthening monitoring for results in humanitarian action** (e.g. Mali, Syria, etc.)
- **Supported the IASC Transformative Agenda**

Strengthened collaboration / Coordination

MINIMUM STANDARDS FOR
CHILD PROTECTION
IN HUMANITARIAN ACTION

1,248*
CIVIL SOCIETY PARTNERS
FOR HUMANITARIAN PROGRAMMING

CEE/CIS - Central & Eastern Europe & Commonwealth of Independent States
EAPR - East Asia & Pacific Region
ESAR - Eastern & Southern Africa Region
MENA - Middle East & North Africa
ROSA - South Asia Region
TACR - Latin America & the Caribbean Region
WCAR - West & Central Africa Region

* Based on Country Office reporting. Figures may reflect multiple partnerships with the same civil society organizations between countries and regions.

Operations

HUMAN RESOURCES/SURGE

TOTAL DEPLOYMENTS

481

TO HUMANITARIAN SITUATIONS IN 2012
DOWN FROM 618 IN 2011

INCLUDING

201

STANDBY DEPLOYMENTS FROM 20 PARTNERS

62%

OF DEPLOYMENTS WERE TO THE SYRIA, SAHEL, MALI CRISES

UNICEF/standby partnership deployments per region, 2012

SUPPLY

\$45.9 MILLION*

in **procurement** of ready-to-use therapeutic food (RUTF) for the crisis in the Sahel. 136 million sachet doses of RUTF procured by UNICEF for the Sahel region, benefiting over **920,000** children with severe acute malnutrition.

Syria: Example of a Major Response

A children's crisis: Of the 9.3 million people affected by the crisis in Syria, nearly half are children.

Major Challenges to Response:

- Attacks against humanitarian workers
- Intensive armed conflict and presence of extremist groups hampering aid delivery
- Limited partner movements and humanitarian access
- Protection of civilians, in particular children

Syria: Example of a Major Response

In 2013, UNICEF reached 11.3 million people in the region in the sectors of Health, WASH, Child Protection and Education

In Syria in 2013:

- 1.1 million children vaccinated
- 10 million people provided with access to safe drinking water
- 400,000 children provided with remedial classes, psychosocial support and recreational activities

In the sub-region in 2013:

- 1.3 million people reached with combination of access to drinking and domestic water, immunization against measles, learning programmes and access to psychosocial support

Humanitarian Income

TOTAL INCOME

\$837M

COMPARED TO **\$963***
**MILLION IN 2011 IN
OTHER RESOURCES
EMERGENCY (ORE)**

RESOURCE MOBILIZATION

\$177
MILLION

Inter-organizational
arrangements*

\$577
MILLION

Governments and
intergovernmental
organizations**

\$83
MILLION

Private Sector

* Inter-organizational arrangements include funds received through CERF, World Bank, Common Humanitarian Funds and other joint funding mechanisms.

** Intergovernmental organizations that provided ORE in 2012 include UNDP, UNOCHA, UNRWA and WHO.

2013 Funding Gaps

unite for
children

Country	Funding Gap
Afghanistan	9%
CAR	65%
DRC	44%
DPRK	50%
Mali (+Burkina Faso, Mauritania, Niger, WCARO)	62%
Pakistan	29%
South Sudan	56%
Sudan	49%
Syria (+Lebanon, Jordan, Iraq, Turkey, Egypt)	21%
Yemen	48%

UNICET

Funding Received as of 11 June 2013

Humanitarian Action for Children: www.unicef.org/appeals

Humanitarian Action for Children

UNICEF's Humanitarian Action for Children 2013 highlights the situation of children and women across countries; draws attention to the support needed to help these children survive and thrive; and shows the results UNICEF and partners are working toward.

Spotlight

Philippines

UNICEF revised its requirements to US\$17.1 million, including an additional \$1 million to reach people affected by the recent fighting in Zamboanga City, Mindanao.

Central African Republic

UNICEF is increasing its requirements threefold to US\$31.9 million due to the pressing needs on the ground and the need for an immediate scale-up in response.

Syria

UNICEF revised its requirements to US\$110.46 million through December 2013 to reflect the increasing humanitarian needs on the ground.

©UNICEF/NYHQ2012-1301/Romenzi

Download overview [PDF]
English | Español | Français

Overview – January 2013

- Executive Director's Foreword
- 2013 initial funding requirements
- Summary
- The humanitarian situation
- The response
- Overall funding trends
- 2013 planned response
- Global support
- Previous HAC appeals

Central and Eastern Europe and the Commonwealth of Independent States

Georgia (Region of Abkhazia)
Kyrgyzstan
Tajikistan

East Asia and the Pacific

Democratic People's Republic of Korea
Myanmar **NEW**
Philippines **NEW**

Eastern and Southern Africa - NEW

Angola **NEW**
Eritrea
Ethiopia **NEW**
Kenya
Lesotho
Madagascar
Somalia
South Sudan
Uganda **NEW**
Zimbabwe

Latin America and the Caribbean

Colombia
Haiti

Middle East and North Africa

Djibouti
State of Palestine **NEW**
Sudan
Syrian Arab Republic **NEW**
Syrian Refugees **NEW**
Yemen

South Asia

Afghanistan
Pakistan **NEW**

West and Central Africa - NEW

Burkina Faso
Central African Republic **NEW**
Chad
Côte d'Ivoire **NEW**
Democratic Republic of the Congo
Liberia
Mali
Mauritania **NEW**
Niger

Other Emergencies

The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.

Looking ahead

- Strategic Plan and post-2015 agenda: new opportunities for resilience
- Further simplification
- Helping to improve inter-agency response to non-Level 3 emergencies
- A practical and inclusive humanitarian partnership system (regional and South-South)

Meeting the Challenge of the Next 5 Years

Two Key Questions:

- 1. Reflecting on UNICEF's Humanitarian Action over the next 5 years:** What adjustments do we need to make to be better fit for purpose for the challenges ahead?
- 2. Ensuring that children's issues are at the core of key, high level deliberations:** How can we continue to enhance the role of UNICEF and partners as champions of children's issues?

Thank You

