

 UNICEF Kenya Humanitarian Situation Report – 18 August 2017

1

© UNICEF/2017/MUTIA

 KENYA
 Humanitarian
 Situation Report

UNICEF’s Key Response with Partners in 2017

UNICEF Sector

UNICEF
Target

Cumulative
Results*

Sector
Target

Cumulative
Results

Nutrition: children under 5 with SAM admitted
into the integrated management of acute
malnutrition programme

83,848 46,238 83,848 46,238

Nutrition: children under 5 with MAM admitted
into the integrated management of acute
malnutrition programme

171,917 86,684 171,917 86,684

Health: Children under 5 accessing an
integrated package of interventions, including
for the management of diarrheal diseases

780,000 220,535

WASH: People gain permanent access to 7.5-
15 l/p/d of safe water for drinking, cooking and
personal hygiene

400,000 106,237 2,663,423* 594,683

Child Protection: Most vulnerable children are
provided with access to protection services,
including case management, psychosocial
care and access to child-friendly spaces

30,000 13,862 139,000 13,862

Education: Children aged 3 to 18 years
affected by crises accessing formal and non-
formal education opportunities

322,000 106,990 567,600 98,913

HIV: Children, adolescents, pregnant and
lactating mothers previously on HIV related
care and treatment continue to receive ART in
Kakuma Refugee Camp and the host
community of Turkana West

90,000 38,071

SITUATION IN NUMBERS

Highlights
 Results of the recently concluded Long rains food and nutrition security

assessment (LRA) indicates that approximately 3.4 million people are
acutely food insecure due to the ongoing drought; an increase from 2.6
million in February 2017. The drought condition is likely to deteriorate
further as the country enters into the lean season.

 A total of 46,238 (56% of the annual target) severely malnourished children
have now been reached, however admissions are falling significantly due
to the ongoing nurses’ strike

 A total of 1,572 children (912 girls, 660 boys) in five drought-affected
counties received child protection services including family tracing and
reunification as well as psychosocial support in the reporting period.

 During the reporting period, 2,659 people (1,266 male and 1,393 female)
in Wajir County gained permanent access to water through repair of
boreholes.

 The Kenya 2017 elections were generally peaceful, not leading to
immediate humanitarian needs.

 The Kenya 2017 HAC appeal has a funding gap of 37 per cent and without
additional funding, UNICEF will be unable to optimally support the national
drought emergency response, and mitigate the risks of a worsening
situation for children.

18 August 2017

3.4 million

People are food insecure
(2017 Long Rains Assessment, August 2017)

3.5 million

People are in urgent need of safe drinking
water (Ministry of Water and Irrigation, June 2017)

1.6 million
Children are food insecure

(2017 Long Rains Assessment, June 2017)

104,614
Children under 5 in need of SAM treatment
(Nutrition SMART Surveys, July 2017, total caseload)

UNICEFKenya/2017/Oloo

*Funds available include funding received against
current appeal as well as carry-forward from the
previous year (US$7.2 million, which includes
US$2.8 million for the refugee response).
**The funding gap and funds available do not
equal the total HAC requirements as UNICEF is
overfunded in Child Protection and Cluster/Sector
coordination which is skewing the reported funds
available/received to date.

 *The Government has not set sector drought targets for WASH. For permanent access to water the
population in need in the 23 ASAL counties is taken as the sector target.

UNICEF HAC Appeal 2017

US$ 41,000,000

 UNICEF Kenya Humanitarian Situation Report – 18 August 2017

2

Situation Overview & Humanitarian Needs
Results of the recently concluded Long Rains food and nutrition security assessment (LRA) shows that approximately 3.4
million people are acutely food insecure due to the ongoing drought, an increase from 2.6 million in February 2017. Of this
total of 3.4 million, 2.6 million are classified as experiencing Crisis and above (IPC Phase 3) outcomes, and 0.8 million are
classified as being (IPC Phase 2) outcomes, with the likelihood of deteriorating into Crisis (IPC Phase 3). The impact of
the drought condition is likely to deteriorate further as the country enters into the lean season.

Estimated Population in Need of Humanitarian Assistance: 3,400,000
(Estimates calculated based on Government number of people in need of food assistance due to the drought as per Long
Rains Assessment of July 2017)
Start of humanitarian response: 10 February 20171

 Total Male Female

Total Population in Need 3,400,000 1,666,000 1,734,000

Children (Under 18)
1,600,000

784,000 816,000

Children Under Five 510,000 249,900 260,100

Children 6 to 23 months 204,000 99,960 104,040

Pregnant and lactating women 204,000 0 204,000

Add any additional context specific data

The Kenya 2017 elections were relatively peaceful and did not lead to immediate humanitarian needs. Still, as of 14th
August, election-related skirmishes were reported to having resulted in more than 100 casualties (reported by KRCS)

1 The food security and nutrition situation in Kenya has deteriorated significantly since the end of 2016, with the President of Kenya declaring a national

disaster on 10 February 2017

 UNICEF Kenya Humanitarian Situation Report – 18 August 2017

3

across Nairobi, Garissa, Mandera, Mombasa, Meru, Migori, Homa Bay, Kisumu and Busia, with Nairobi reporting the
highest number of casualties.

Cholera cases continues to be reported. Out of the 47 counties in Kenya, 16 counties have been affected by Cholera in
2017, of which nine counties currently have an active outbreak – Nairobi, Garissa, Kajiado, Nakuru, Machakos, Kisumu,
Siaya, Turkana and Homa bay. In the week of 7th August, 10 new cases were reported across the country, of which five
were in Kakuma, three in Siaya, one in Nairobi and one in Dadaab. However, reporting during the week may have been
affected by the elections, as security operations limited access to CTCs by the affected populations. There is also concern
of a possible spike in cholera due to the ongoing rains in the non-arid area of Kenya. A cumulative total of 2,210 cases
have been reported with 32 deaths (Case Fatality Rate of 1.4%). Majority of cases are reported in Nairobi County, with a
cumulative total of 1,116 cases and 31 deaths reported by 13th August. The rapid spread of Cholera is being attributed to
unsafe water sources, poor food handling in hotel establishments and poor case management.

Humanitarian Strategy and Coordination
The Government of Kenya is leading the drought response at both national and county levels. However, the scale of the
need is overwhelming national structures and national capacity to respond. The Kenya Drought flash appeal is being
reviewed to reflect the increased needs as per the Long Rains Assessment.

UNICEF is leading sector coordination for Nutrition and WASH and co-leading Education and Child Protection sectoral
coordination. UNICEF is also leading the Garissa and Kisumu humanitarian coordination hubs for election preparedness
and response. UNICEF is supporting the drought response through technical support to Government and partners,
increased partnerships, delivery of lifesaving interventions and supplies.

UNICEF participates in the Inter-Sector Working Group led by UNOCHA, and in the Kenya Humanitarian Partnership
forum led by the UN Resident Coordinator.

UNICEF’s Response with Partners – Summary Programme Response

NUTRITION
Since January 2017, 46,238 children (56% of annual target) and 86,684 children (44% of annual target) have been
admitted for the treatment of severe and moderate acute malnutrition respectively. Admissions of acutely malnourished
cases in the ASAL counties continue to significantly reduce as illustrated below due to the ongoing nurses’ strike, noting
reporting rates from health centers have dropped from an average of 92% to a worrying 42% in July (only 42 per cent of
centers which should provide service did actually report on ongoing treatment of children). However outreach services do
continue, and an under-reporting of treated cases is likely to happen. This likely under-reporting is also indicated by the
fact that orders for Ready-To-use Therapeutic Food (RUTF) remain constant, as the outreach services continue at the
same level. The post-election contingency plan and Maternal, Infant and Young Child Nutrition (MIYCN) in emergencies
guidance pack were shared with County Governments and partners. All implementing partners have resumed regular
programming after the elections. Limited Blanket Supplementary Feeding (BSFP) continues, with the third and fourth
cycles concluded in the most affected parts of Turkana and Marsabit, reaching 30,000 children and 7,165 pregnant and
lactating women. It is expected that an expansion of BSFP will be conducted in Mandera, Isiolo and Baringo in late August.
If funding becomes available through a new flash appeal, BSFP will also be expanded to Samburu and West Pokot
(GAM>20%).

HEALTH
Most of the government health facilities remained closed during election week. Due to the ongoing nurses’ strike, many
centers were already closed: 39 out of 69 dispensaries closed in Samburu, 50 out 72 of closed in West Pokot, 160 out of
203 closed in Baringo, and 140 out of 228 closed in Turkana. Therefore, there is reduced access to health facilities and a

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Trends of Admissions in ASAL & Urban for Children <5
years, SAM

2015 2016 2017

 UNICEF Kenya Humanitarian Situation Report – 18 August 2017

4

shortage of staff to maintain smooth operations in the health centers as well as the CTCs. Outreach support towards
drought response is still ongoing in the six counties (Mandera, Samburu, Turkana, Marsabit, Wajir and Tana River) but
has been affected by the election period. Data on the outreaches for the last two weeks is not available yet due to the
activities related to elections but cumulatively so far the outreaches have reached over 31,378 people including over 5,000
children under five. On Cholera response, UNICEF has supported Nairobi County with health supplies for treatment of up
to 10,000 people, and an agreement with the Kenya Red Cross for further support has been finalized.

WASH
During the reporting period, 2,659 people (1,266 male and 1,393 female) in Wajir County benefitted from permanent
access to water through repair of boreholes. A total of 583 (329 boys and 254 girls) school children in Wajir County
benefited from school WASH interventions. A total of 12,882 drought-affected people in Tana River County had temporary
access to safe water through household water treatment, and another 5,770 people have received critical WASH
information. UNICEF has also completed a drought response partnership with Save the Children for Mandera and Wajir
Counties targeting 41,300 people. Cholera response in Nairobi County slowed during the period due to the General
election uncertainties, but response activities have now resumed, and the WASH Sector has certified 4,284 food handlers
(46% of the target), disinfected 101 public latrines (30% of the target), disinfected 1,784 living spaces, sensitized 718
private water operators and tested more than 984 household water samples and another 379 water samples from public
tap stands for Free Residual Chorine (FRC). More than 999,700 Aqua tabs and soap were distributed with over 102,000
household level demonstrations done over the response period, and cumulatively, approximately 200,000 people have
been reached during this reporting period with messages on Cholera prevention and hygiene promotion in Nairobi informal
settlements through house-to-house visits by Community Health Volunteers and hygiene promoters trained by UNICEF.

CHILD PROTECTION
A total of 1,572 children (912 girls, 660 boys) in five drought-affected counties received child protection services in the
reporting period. Cumulatively, 13,862 children have been reached since January 2017. Case management support to the
1,572 children was offered, including family tracing for 253 children (122 girls, 131 boys) identified as separated from their
families. 106 (61 girls, 45 boys) children were reunited with their families. Family tracing for 147 (61 girls, 86 boys) children
is ongoing. A total of 228 children (224 girls, 4 boys) were rescued from the streets in Turkana, West Pokot, Wajir Counties
and screened for protection risks, of which two girls from West Pokot were reunited with their families and 28 children (24
girls, 4boys) were referred for medical services. Nine boys aged between 6-12 years were rescued from child labour in
Kalokol and placed in temporary care as long-term family based care solution is identified. Their parents were reported to
have migrated elsewhere. A total of 1,080 (680 girls, 400 boys) in Garissa, Marsabit and Wajir Counties received
psychosocial support and hygiene kits. So far, 3,491 children have participated in psychosocial sessions for drought-
related stress.

EDUCATION
During the reporting period, public schools have been on recess and will re-open on 28th August 2017. Therefore the
Education in Emergency (EiE) response during this period has been minimal. Following the pre-election capacity building
of 50 stakeholders from 4 counties of Migori, Homabay, Siaya and Kisumu, facilitated by UNICEF/KMET, the members of
the Kisumu emergency hub have mapped out 24 primary school communities (with approximately 8,000 learners) that
require immediate peace initiatives via Amani school based Clubs immediately schools re-open for third term. After the
elections, sporadic unrest was witnessed in Migori, Homabay, Siaya counties and in Kisumu informal settlements. No
school property has been damaged. Under UNICEF’s support to refugees, 8 class rooms in secondary schools are
currently being renovated in Dadaab which will cater for over 400 learners. Additional laboratory and sports equipment
supplies have been procured and the second phase of the Board of Management trainings planned. With UNICEF support,
NRC has distributed solar lamps to 518 beneficiaries already reached with education materials to enable them to study at
home.

Communications for Development (C4D), Community Engagement & Accountability
The National Advocacy, Communication and Social Mobilization Committee (ACSM), convened by the Department of
Health Promotion under the Ministry of Health was activated in July with UNICEF’s support, and is meeting on a weekly
basis to coordinate all behaviour change interventions on cholera in Kenya. In Addition, county-based ACSMs also known
as Health Promotion Advisory Committees (HPAC) have been set up in 40 counties for effective county level coordination,
implementation and monitoring, with technical support from UNICEF and financial support from Population Services Kenya
(PSK). UNICEF has also provided 15,000 pieces of Behaviour Change Communication (BCC) materials to Nairobi County,
14,000 to Kisumu County and 11,000 to Homa bay County, and provided technical support for radio and TV messaging.
Radio messaging and talk shows on cholera prevention and control are being carried out by over 30 community radios
and select four national radio stations. Efforts have been made to use community radio stations with a wide reach to
specific communities affected and TV programs with large audiences.

Supply and Logistics
The overview procurement status for emergency supplies is as follows:

 UNICEF Kenya Humanitarian Situation Report – 18 August 2017

5

 The total Emergency Supply Plan is approximately USD 8.2M, requisitions made against the plan is approximately
USD 6.8 M. Obligation made (Purchase orders raised against the sales orders) is approximately USD 6.1M.

 In regard to the Value currently prepositioned for emergency in the UNICEF Warehouses is approximately USD
3.9M. While the emergency supplies in Pipeline is valued at approximately USD 2.5M

Media and External Communication
UNICEF Kenya continues to step up communication efforts raising awareness of the drought and other emergencies.
Regular and compelling social media updates were made, highlighting different aspects of the drought. Following a field
visit by the Argentina Country Office and Goodwill Ambassador, Natalia Oreiro, in drought stricken Turkana County, a
video showing the emergency in Kenya was broadcast during a fundraising telethon on 12 August 2017 in Argentina. Link:
https://www.youtube.com/watch?v=cdfQJPKUF7w. The Kenya Representative also took part in an interview highlighting
the situation of children affected by the drought broadcast on NDR Info and on DLF on Deutschlandfunk. Link:
https://goo.gl/xtw8tj

Security
The Election Day 8 August was mainly peaceful. However, a number of civil unrest cases were reported in Nairobi informal
settlements of Mathare and Kibera, in Kisumu town, Garissa town and parts of the Western region of Kenya. Protests
continued following the official announcement of the presidential elections results, and calm was restored as of 14 August.
The presidential election results remain contested.

Funding
UNICEF requires US$ 41 million for its Humanitarian Action for Children (HAC) Appeal in Kenya, revised in March 2017
due to increasing humanitarian needs. This includes US $23.3 million for the drought response, US $7.3 million for refugee
response and US $10.4 million for election preparedness, inter-communal conflict, disease outbreaks and flash floods.
Following the recent Long Rain Assessment that confirms increased needs due to the deteriorating drought situation,
UNICEF is currently in the process of revising the HAC.

In 2017, the Governments of Australia, Germany, Japan, United Kingdom, United States (USAID/Food for Peace,
USAID/OFDA), European Commission/ECHO, the Netherlands Committee for UNICEF, and the Central Emergency
Response Fund (CERF) have generously supported UNICEF’s humanitarian response in Kenya, with $3.2 million most
recently received from the Government of Germany. However, the existing HAC appeal still has a funding gap of 37 per
cent and without additional funding, UNICEF will be unable to support the national drought emergency response, and
mitigate the risks of a worsening situation for children. To cover immediate funding gaps, UNICEF Kenya has mobilized
$450,000 from the UNICEF Emergency Programme Fund as well as US $2,000,000 from UNICEF’s set-aside funds, and
also allocated $517,531 from regular programme resources.

Appeal Sector HAC Requirements Funds available* Funding Gap

$ %

WASH 5,100,000 3,464,791 1,635,209 32%

Education 8,500,000 2,286,573 6,213,427 73%

Health 5,000,000 3,264,776 1,735,224 35%

Nutrition 13,500,000 13,778,940 0 0%

Child Protection 2,000,000 3,237,585 0 0%

HIV/AIDS 1,500,000 15,283 1,484,717 99%

Social Protection 4,300,000 150,000 4,150,000 97%

Cluster/sector
coordination

1,100,000 1,113,466 0 0%

Total 41,000,000 27,311,413 15,218,577 ** 37%

*Funds available include funding received against current appeal as well as carry-forward from the previous year (US$7.2 million, which includes
US$2.8 million for the refugee response).
**The funding gap and funds available do not equal the total HAC requirements as UNICEF is overfunded in Nutrition, Child Protection and
Cluster/Sector coordination which is skewing the reported funds available/received to date.

Next SitRep: 1 September 2017

UNICEF Kenya HAC appeal: http://www.unicef.org/appeals/index.html
UNICEF Kenya Crisis Facebook: www.facebook.com/unicef

Who to
contact for
further
information:

Patrizia Di Giovanni
Deputy Representative
UNICEF Kenya Country Office
Tel: +254 705 262285
Fax: +254 762 2045
Email: pdigiovanni@unicef.org

Patrick Lavand’homme
Chief, Field Operations & Emergency
UNICEF Kenya Country Office
Tel: ++254-710 602326
Fax: +254 762 2045
Email: plavandhomme@unicef.org

Werner Schultink
Representative
UNICEF Kenya Country Office
Tel: +254 711 946555
Fax: +254 762 2045
Email: wschultink@unicef.org

https://www.youtube.com/watch?v=cdfQJPKUF7w
https://goo.gl/xtw8tj
http://www.unicef.org/appeals/index.html
http://www.facebook.com/unicef

 UNICEF Kenya Humanitarian Situation Report – 18 August 2017

6

Annex A
SUMMARY OF PROGRAMME RESULTS 2017

 Sector Response UNICEF and Implementing Partners

Overall
needs

2017

Target

Total Results
Change

since last
report ƶƸ

 2017 Target Total Results
Change since last

report ƶƸ

NUTRITION

Children under 5 with SAM
admitted into the integrated
management of acute
malnutrition programme

109,464 83,848 46,238

▲ 6,956 83,848 46,238

▲5,005

Children under 5 with MAM
admitted into the integrated
management of acute
malnutrition programme

330,333 171,917 86,684

▲ 13,229 171,917 86,684

▲7,587

HEALTH

Children under 5 accessing an
integrated package of health
interventions, including for the
management of diarrhoeal
diseases

 780,000 220,535 No Change

Children under five vaccinated
against measles*

 46,013* 65,015 No Change

WATER, SANITATION & HYGIENE

People gain temporary access
to 7.5-15 l/p/d of safe water for
drinking, cooking and personal
hygiene

 ** 928,617 ▲12,882 120,000 116,634 ▲12,882

People gain permanent access
to 7.5-15 l/p/d of safe water for
drinking, cooking and personal
hygiene

2,663,423 2,663,423** 594,683 ▲2,659 400,000 106,237 ▲2,659

People that receive critical
WASH-related information to
prevent child illness, especially
diarrhoea

 ** 658,568 ▲577,554 520,000 281,014 ▲205,770

Children access safe water,
sanitation and hygiene facilities
in their learning environment

 ** 10,128 ▲583 110,000 10,128 ▲583

CHILD PROTECTION

Most vulnerable children are
provided with access to
protection services, including
case management, psychosocial
care

206,400 139,000*** 13,862 ▲ 1,572 30,000 13,862 ▲ 1,572

EDUCATION

Children aged 3 to 18 years
affected by crises accessing
formal and non-formal education
opportunities

860,000 567,600

98,913

No change

322,000

106,990****

No change

HIV and AIDS

Adolescents have access to HIV,
sexual and reproductive health
and life-skills education and
access to services that include
testing and treatment

90,000 38,071 No change

SOCIAL PROTECTION

Number of vulnerable households
in six ASAL counties receive top-
up cash transfers to help meet
basic needs

70,000 - -*****

* Target will be finalized after the HAC mid-year review process based on updated assessments/situation

** The Government has not set Sector drought targets for these indicators
*** Sub-Sector drought response target.
**** Total result includes the refugee beneficiaries reached, which are not covered under the Education Sector, but under the Protection Sector under
UNHCR
***** With the funding recently received for Social Protection intervention, targeting and registration of beneficiaries is ongoing and numbers reached
will be reported in subsequent sitreps.

