

@UNICEFNiger/J. Haro

Reporting Period: 01 to 31 October 2020

NIGER

Humanitarian Situation Report No. 10

unicef
for every child

Highlights

- On October 24th, a vehicle of the Nigerien armed forces was hit by an improvised explosive device in the area of Torodi (Tillabéri region). In Tahoua region, a foreign national was abducted by unknown gunmen on October 27th in Massala (along the border with Nigeria), but he was later released on October 31st in northern Nigeria through a military operation.
- A 2 years old boy was injured following the explosion of an improvised explosive device in Bosso while a 16-year-old boy was killed during an attack in Toumour by a non-state armed group during the night of 12th to 13th October.
- The school year started on the 15th of October, delayed by heavy flooding. UNICEF supported the Back to School campaign through focused messaging, including messages on COVID-19 prevention measures, as well as efforts to secure the school environment.
- The Rapid Response Mechanism (RRM) recorded 03 alerts on displacement of population following non-state armed groups attacks and conducted 09 multi-sector assessments and 01 rapid-assessment in the Diffa, Tahoua and Tillabéri regions. RRM actors also provided NFI and shelter assistance to 19,383 displaced households for 18,206 beneficiaries, and WASH assistance to 8,535 beneficiaries.

UNICEF's Response and Funding Status**

Situation in Numbers

2 million
children in need of humanitarian assistance

3.7 million
people in need (OCHA, Humanitarian Response Plan - HRP Niger (Revised), July 2020)

533,384
children affected by SAM nationwide (OCHA, HRP Niger (Revised), July 2020)

84,200
Internally displaced children in Tillabéri / Tahoua, out of

139,904
Internally displaced people in Tillabéri / Tahoua (UNHCR, August 2020)

47,562
Refugee children in Maradi, out of

70,000
Refugees in Maradi (UNHCR, August 2020)

549,049
people affected by floods (Ministry of Humanitarian Affairs and Civil Protection, 21/09/2020)

UNICEF Appeal 2020

US\$ 62.2 millions

*Funding available includes carry-over and funds received in the current year.

** Regarding the Education sector, the high rate of results compared with the low funding level is mainly due to the utilisation of stock ordered in 2019 and the use of non-emergency funds, in particular for the response to emergencies in Diffa, Tahoua, and Tillabéri regions (regular resources, NORAD funds, Education Cannot Wait contributions).

Funding Overview and Partnership

In 2020, UNICEF is appealing for US\$ 62.2M to provide life-saving services to women and children affected by several crisis in Niger, in coordination with other humanitarian actors, within the framework of the revised Humanitarian Response Plan 2020, and in partnerships with the Government and NGOs. The funds carry-over from the previous year amounts to US\$ 6.5M and funding received so far amounts to about US\$ 24M, leaving a funding gap of 51 % at the end of October 2020. New funds have been provided by USAID Food for Peace (BHA), Czech Republic, and the German Federal Foreign Office, allowing UNICEF to provide support to vulnerable populations where it is most needed, particularly in the sectors of Nutrition, Health, and WASH. UNICEF expresses its sincere gratitude to all public and private donors for the contributions received.

Situation Overview & Humanitarian Needs

Humanitarian Needs Overview: The 2020 Humanitarian Response Plan was revised in July: it has been estimated that 3.7 million people in Niger are in need of humanitarian assistance, including about 2 million children. The needs analysis shows the persistence of five major crises affecting the country: food insecurity, malnutrition, epidemics including COVID-19 pandemic, floods and population movements due to conflict and irregular migration. According to this revised version of the 2020 HRP, 2.2 million people (+27%) are targeted for non-COVID-19 response with an updated budget of 433.8 M USD (+8%). The Food Security sector increased target and budget by 33%; other sectors with a major increase in people targeted are protection, nutrition, shelter/NFI and health. The revised HRP also includes an amount of 82.3 M USD for COVID-19 response (66.6 M USD for health activities) for a new HRP total budget of 516.1 M USD. The COVID-19 HRP targets 3.1 M people in the country.

In partnership with government and NGOs, UNICEF continues to provide multisectoral and coordinated assistance to affected population, both through an emergency approach to assist the most vulnerable populations immediately after a shock, and through longer terms interventions to guarantee durable solutions.

Access continue to be very limited due to continuous insecurity and to a cumbersome civil-military coordination process. Field missions are frequently cancelled due to incidents and/or non-state armed groups activities and lack of access is slowing down program implementation and monitoring. The imposition of armed escorts by the government for all movements outside the major urban agglomerations represents a major barrier to access the affected communities: UNICEF was obliged to suspend all field missions requiring an armed escort with heavy consequences to the delivery of assistance. A dialogue is ongoing with the Government and the humanitarian community and UN Agencies.

COVID-19 pandemic¹: Following the confirmation of the first positive case of COVID-19 on March 19th, 2020 in the capital city Niamey, UNICEF has been working closely with the Government and its partners to step up the response and prevent further proliferation of the COVID-19 pandemic across the country, already facing the consequences of multiple crises (nutrition, conflicts, natural disasters). As of the end of the reporting period, Niger registered 1,220 cases of COVID-19, 1,137 patients healed, 14 patients currently under treatment, 69 deaths, with a decreasing trend in cases and the last associated death reported since the 2nd July. Even if the situation appears calm, the rate of imported cases is high, and cases of community transmission are still reported.

Summary Analysis of Programme Response

Nutrition

UNICEF provided support to the Ministry of Health for the prevention and management of SAM in children nationwide. As part of the Community-Based Management of Acute Malnutrition (CMAM) program, UNICEF strengthened hygiene measures both at health facility and community levels to reduce the incidence of nosocomial infections and the spread of the COVID-19 virus.

Lake Chad Basin crisis

As of October 30th, 2020 (week 44), 16,034 under-five children suffering from SAM (representing 59.5% of the total caseload) were admitted for treatment in Diffa region, including 1,143 children with medical complications. Compared to the same period of last year, it represented a decrease of 27% in inpatient and an increase of 21% in outpatient facilities.

Mali Border crisis (Tahoua and Tillaberi regions)

As 30th of October (week 44), 83,830 under-five children suffering from SAM were admitted for treatment in Tahoua and Tillaberi regions, including 11,222 children with medical complications. Compared to the same period of last year, it represented a decrease of 4% in inpatient and an increase of 3% in outpatient facilities.

¹ UNICEF Niger COVID-19 Sitreps are available here : https://www.unicef.org/appeals/niger_sitreps.html

National level

As of the 30th of October (week 44), 333,326 under-five children suffering from SAM were admitted for treatment (representing 62.5% of the revised annual target), including 44,026 cases with medical complications. Compared to the same period of last year, it represented a decrease of 1% in inpatient facilities, but an increase of 12% in outpatient facilities.

The nutrition survey conducted between September and October 2020 using the SMART methodology showed a national Global Acute Malnutrition (GAM) prevalence of 12.7% [11.6%-14.0%]. The prevalence of Severe Acute Malnutrition (SAM) was estimated at 2.6% [2.2%-3.1%], surpassing the emergency threshold of 2%. Five regions showed a particularly concerning situation with a GAM prevalence close or above the emergency threshold of 15% (Diffa, Maradi, Zinder, Tahoua and Agadez).

COVID-19 ADAPTATION

UNICEF continues to support the Government of Niger and partners on the implementation of adapted modalities to ensure the continuity of essential nutrition services at health facility and community levels. As restrictions on community activities have been lifted since August, UNICEF is supporting the government in strengthening community-level preventative activities while ensuring that Infection Prevention and Control measures are respected.

Health

Lake Chad Basin crisis

During the reporting period, 26 cases of measles were reported (23 in the Diffa district and 3 in Maine Soroa). Preparatory activities and meetings took place in order to prepare a response with the support of UNICEF.

A coordination meeting of community health activities brought together all the stakeholders at the regional level to discuss the achievements of the last quarter of the year and provide adequate solutions to bottlenecks.

The Regional Directorate of Public Health validated the flood response plan and the document was shared with health partners in the region.

Mali Border crisis (Tahoua and Tillaberi regions)

Mobile clinics continued to be carried out in the Tillaberi region in order to reach affected populations with healthcare.

As a result, 2,465 children under 5 were reached by healthcare (420 displaced and 2,045 indigenous children).

Measles cases have been recorded in the Ayorou Health District, and a response was carried out with the support of UNICEF. As a result, 22,453 children aged 6 months – 14 years were targeted, 21,090 were vaccinated, with a coverage of 93,9%.

COVID-19 ADAPTATION

Health activities continue in all regions, ensuring anti-COVID-19 measures.

WASH

Lake Chad Basin crisis

In October 2020, UNICEF and the WASH Cluster actors provided: (1) 8,535 people affected by population movement with access to safe water to respond to their immediate needs through water trucking in Digargo village (Municipality of Diffa / Region of Diffa); (2) 3,000 affected people with access to sustainable water supply through the installation of two handpumps in 2 host villages and the extension of solar powered piped systems to 4 health centres in the municipalities of Maine Soroa, Gueskerou, Chetimari and Goudoumaria with UNICEF Support; (3) 2,860 people with access to sanitation facilities through the construction of emergency latrines in the municipality of Diffa, raising the Cluster WASH results to 18,621 people benefiting from sanitation facilities; and (4) 13,823 people with hygiene promotion and awareness raising, including sensitization on the COVID-19

prevention, in the municipalities of Diffa, N'Guigmi and Chetimari, raising the Cluster results to 149,821 people (54% of the target).

Mali border crisis (Tahoua and Tillabéri regions)

In Tillabéri region, 486 additional people were provided with access to sanitation facilities including 286 people with UNICEF support, through the construction of emergency latrines in Tillabéri. Furthermore, 77,393 people affected by population movement were reached with hygiene promotion including 59,392 with UNICEF support, which rises the Cluster WASH results to 204,216 people (58 % of the target). In addition, 1,703 malnourished children benefited from soap, household water treatment products and hygiene promotion with UNICEF support through WASH-in-Nut projects in the departments of Say, Torodi, Tillabéri, Ouallam, Ayerou, Bankilare and Gotheye in Tillabéri region.

Other crises

In Niamey, 1,288 people affected by floods were provided with access to safe water to respond to their immediate needs through water trucking and 1,669 affected people gained access to sanitation infrastructure and hygiene promotion with UNICEF Support.

In the department of Madaoua (Tahoua region), thanks to UNICEF support, WASH Cluster actors provided 116,970 people affected by floods with water treatment products to improve their access to safe drinking water.

COVID-19 ADAPTATION

UNICEF continues to support the national IPC commission and regional COVID-19 committees to develop and implement comprehensive WASH/IPC activities as part of the implementation of WASH in emergency response, based on the adaptation of the implementation of Humanitarian Response Plan projects. This includes awareness raising on barrier measures to prevent COVID-19 infections, training of health workers and hygienists, provision and distribution of handwashing devices and other WASH/IPC kits, reinforcement of water supply and sanitation in COVID-19 case management and other relevant healthcare facilities, hygiene promotion and monitoring of IPC measure in health centres. In this case UNICEF provided the health ministry with IPC supply and is supporting the evaluation of IPC measure in 5 regions (Dosso, Tahoua, Maradi, Zinder and Diffa).

Education

The school year started on the 15th of October, delayed by heavy flooding. UNICEF supported the Back to School campaign through focused messages, including messages on COVID-19 prevention measures, as well as efforts to secure the school environment. A total of 18,030 kits for 3,607 schools have been ordered with the majority already delivered.

Lake Chad Basin crisis

The Back to School campaign in Diffa, conducted by the Regional Directorate of Primary Education, reached 4,550 individuals (2,540 women) with key messages regarding the return to school with COVID-19 measures in place. Furthermore, 32 meetings were held around the themes of Back to School, inclusive education, psychosocial health, child protection and gender-based violence by the NGO partner COOPI. The first day of the academic year also coincided with the International Day of Handwashing and was therefore used to promote good hygienic practices.

Mali Border Crisis (Tahoua and Tillabéri régions)

In the Tillabéri region, the Back to School campaign was launched jointly by the Regional Directorates for primary, secondary, professional and vocational training ministries. Through UNICEF's partner CONCERN, 16,565 (8,989 girls) children have returned to school in Tillabéri, with other 6,189 (2,887 girls) in Tahoua. The teachers have all been trained (in late 2019) in different pedagogical methods.

The Regional Direction of the Primary Education (DREP) in Tillabéri is conducting an evaluation of schools closed due to insecurity but has announced the reopening of 25 of the 332 schools which were still closed at the end of June 2020.

COVID-19 ADAPTATION

As of the end of the reporting period, UNICEF has procured 18,000 handwashing kits and soap, of which 60% have been distributed to schools. UNICEF also supported the Ministries of Primary Education to finalize their COVID-19 manuals for teachers; the manuals for both Primary and Secondary are being finalized with the support of a graphic designer. The Ministry of Primary Education also developed an education strategy to support children for them to catch up after missing classes due to COVID-19, with UNICEF's support. These modules also support teachers to integrate COVID into their lessons plans. The Back to School campaigns included messages on COVID-19 prevention measures, including flyers and short videos produced with the Ministry of Secondary Education.

Child Protection

Lake Chad Basin crisis

In October 2020, in the region of Diffa, 3 950 children benefitted from psychosocial support by Child Protection Working Group (CPWG) members, among them 882 by the Regional Directorate for Child Protection (DRPE) social workers and partners with UNICEF support. 245 separated and unaccompanied children and children formerly associated to the non-state armed group benefitted from follow-up by UNICEF partners. 25,280 children, among them 17,718 through UNICEF support, benefitted from sensitization activities on child protection issues, COVID-19 prevention and access to social services. Restriction of movement continues to remain a challenge in some areas such as Bosso, Toumour and Gueskerou due to insecurity. A 2 years old boy was injured following the explosion of an improvised explosive device in Bosso while a 16-year-old boy was killed during an attack in Toumour by the non-state armed group during the night of 12-13 October. There is a need to continue the community sensitization on child protection and prevention actions.

Mali Border Crisis (Tahoua and Tillabéri regions)

In the Tillabéri region, 96 child protection community-based mechanisms (CPCBM), youth dialogues committees and women groups are operational in 54 villages in the region at the border with Burkina Faso through an UNICEF's national partner. 411 sensitization activities, including the thematic on the Back to School and promoting girls' education, were performed in small gatherings targeting 3,614 people, including 1,620 children and 118 people with disabilities (30 boys and 24 girls). 169 children at risk (63 girls) were identified by the CPCBM and benefitted from social workers follow-up and psychosocial support. The security situation in the area remains a challenge with continuous threats against population by the non-state armed elements, which has an impact for the partner to reach the CPCBM.

National Level and Other Crisis

In October 2020, the exercise of the 2021 Humanitarian Needs Overview (HNO) was done by the Child Protection sub-cluster in collaboration with the Protection Cluster and REACH. The analysis brought to 678,100 children in need of child protection, which is an increase of 56% compared to 2020.

In Agadez, during the month of October, three convoys coming from Algeria with over 2,400 migrants arrived in Assamaka at the IOM site. The Regional Directorate for Child Protection identified 286 unaccompanied children (183 girls), most of them aged between 6 and 12 years old. Other 16 separated children were identified within the region. UNICEF organized a supply transfer of NFI to the site (including soap, mats, blankets, tee-shirts, underwear, girl's dignity kits and tents). All children received alternative care and psychosocial support in the transit center under the management of the Regional Directorate in charge of Child protection (DRPE) and technically and financially supported by UNICEF. All children are coming from the Zinder region. They were all reunified within a week with their families. Child protection capacities and training of social workers are being organized in order to offer an immediate response to the number of children expected to be returned from Algeria.

COVID-19 ADAPTATION

Despite the COVID-19 pandemic, child protection activities with protection services and partners continued during the reporting period, adapting the activities to the context via small groups gatherings for sensitization and orientations by social workers through communications means to child protection community-based mechanisms. UNICEF partners continue to follow the COVID-19 measures while meeting with beneficiaries.

Communication for Development

During the reporting period, UNICEF has worked with the Ministry of Humanitarian Action reinforcing their capacities in community engagement in emergencies, specifically in floods, enabling them to master the community response to the benefit of displaced and people affected by the floods (67,000 households). The capacities of the Ministry were

reinforced in planning and budgeting of community activities. The community response is effective in 06 affected regions. Local NGOs will be contracted to support community engagement. A feedback and complaint system have also been created with UNICEF support.

Non-Food Items (NFI)

UNICEF, through its partner Ministry of Humanitarian Action (MAH/GS), distributed 250 flood kits in the heavily affected region of Zinder. The intervention aimed to meet the urgent needs of the victims through the kits including essential household items, including also WASH items and the intimate hygiene kit for women and girls. A total of 750 households (1,750 people) were served. As of September 21, flooding affected 549,049 people, double the number in the previous two years and the country could face rising waters from the Komadougou River in the Diffa region during the months of November and December. The distribution of the 2,000 pre-positioned kits will be completed by the MAH /GC distributing 250 kits in the Tahoua region and 500 in Agadez one.

The Rapid Response Mechanism (RRM) provides a multisectoral response to population affected by a shock (armed conflict, floods, epidemics) through NFI, Shelter, Food Security, Protection, WASH, Health and Nutrition emergency response. UNICEF, in close collaboration with the Ministry of the Humanitarian Action and RRM partners, is the technical coordinator of the Rapid Response Mechanism, and partially in charge of the NFI supply for the mechanism. Movement restrictions adopted by the government due to the insecurity context affected access to the crisis areas causing a delay in the response.

Lake Chad Basin crisis

Since the beginning of the year, UNICEF, through RRM implementing partners, supported 15,490 people affected by conflicts through the distribution of UNICEF NFI kits.

Mali Border crisis (Tahoua and Tillaberi regions)

Since the beginning of the year, 16,239 people affected by conflict received NFI kits provided by UNICEF in Tillaberi and Tahoua regions. Humanitarian access continues to be a major constraint, due to the security context and government restrictions mainly in the Tillaberi and Tahoua regions.

COVID-19 ADAPTATION

As technical leader of the Rapid Response Mechanism (RRM) Technical Coordination, UNICEF contributed to the finalization of the tools and protocols of the rapid response mechanism to adapt them to the COVID-19 context and to be able to continue to safely deliver the humanitarian aid respecting the "do not harm" principle. This SOP has been revised to be adapted to the evolving context: the revised version was validated during the meeting of the Strategic Group held on the 16th September.

RapidPro

In October, no reports were received for the Education sector because of the school year was delay to October 15th and the Ministries in charge of Education with UNICEF support prepared a training of school directors which are RapidPro focal points. 35 out of 51 health centres sent complete reports on nutrition

Sector	Real time reporting on alerts and the functionalities of services			
	Received real time report	Target real time report	Registered Alerts	Addressed Alerts
Nutrition	35	51	0	0
WASH	102	249	0	0
Education	NA	-	0	0

performance. About WASH, 102 reports were received out of 249 expected water point reports. A number of field missions have taken place in order to follow up on the reporting and to improve the number of reports sent.

Humanitarian Cash Transfers

As part of UNICEF's technical support, one of the partners of the RRM consortium provided cash assistance through a non-food item fair and 414 households (2,188 people) were assisted in Kablewa and Maine Soira (Diffa region).

The people assisted include 389 women, 433 men, 470 boys aged 5 to 18 years, 420 girls aged 5 to 18 years, 250 boys under 5 years and 226 girls under 5 years. The other partners of the RRM consortium are working towards the finalisation of the cash pilot under the technical support of UNICEF.

A humanitarian programme document has been validated between UNICEF and the International Rescue Committee (IRC) in the framework of a cash pilot in the region of Diffa.

In order to build the capacity of the country office staff, the UNICEF Niger office benefited from an online training course on cash transfers and 24 staffs (8 women) were trained.

Humanitarian Leadership, Coordination and Strategy

UNICEF responds to chronic and acute crises in Niger. UNICEF strengthens national health and nutrition systems to deliver emergency services, including severe acute malnutrition (SAM) prevention and treatment, measles and polio vaccination and free health care for children under 5. UNICEF, in collaboration with the UN SUN Network², also supported the Government in the preparation of a joint declaration on adequate Infant and Young Child Feeding (IYCF) in the context of COVID-19, which was submitted for signature by UNICEF and WHO country representatives, and by the Minister of Public Health. In addition, UNICEF facilitated an ad-hoc meeting of the Nutrition Sector Group to sensitize stakeholders on the International Code of marketing of breastfeeding milk substitutes in Niger.

UNICEF prioritizes access to quality school services for children affected by crises and building resilience in schools. Conflict-affected children receive comprehensive child protection services, and cholera prevention and readiness and access to safe water remain as priorities.

UNICEF leads the Education and WASH Clusters, the Child Protection Sub-Cluster and the Nutrition Technical Working Group in close collaboration with government counterparts. UNICEF technically leads the Rapid Response Mechanism (RRM), implemented jointly by ACF, ACTED, DRC, IRC, OCHA, WFP and the government, and is responsible for the NFIs procurement. UNICEF is also an active member of the MSCWG.

Human Interest Stories and External Media

Several multi-media assets have been produced and disseminated, generating discussion and feedback from audiences, while traditional media has been engaged to showcase UNICEF's humanitarian response during the reporting period.

- Schools reopen in Niger after pandemic closings :
<https://www.unicef.org/niger/press-releases/schools-reopen-niger-after-pandemic-closings>
- Responding to the seasonal peak of malnutrition in Niger:
<https://www.unicef.org/niger/stories/responding-seasonal-peak-malnutrition-niger>
- Music videos with local artists to promote a safe back to school for children and teachers:
https://www.youtube.com/watch?v=vv9-j3lmCKU&ab_channel=UNICEFNiger
https://www.youtube.com/watch?v=434pRpj6_8c&ab_channel=UNICEFNiger

Next SitRep: November 2020

UNICEF Niger website: www.unicef.org/niger

UNICEF Niger Facebook: <https://www.facebook.com/unicefniger/>

UNICEF Niger Twitter: [www.twitter.com/Unicefniger](https://twitter.com/Unicefniger)

UNICEF Niger Blog: <http://unicefniger.tumblr.com/>

UNICEF Niger Instagram: <https://www.instagram.com/unicefniger/>

UNICEF Niger Humanitarian Action for Children appeal: <http://www.unicef.org/appeals/index.html>

Who to contact for
further information: Ilaria Carnevali
Representative a.i.
UNICEF Niger
Tel : (+227) 20727100
Email : icarnevale@unicef.org

Amadou Alassane Cisse
Deputy Representative a.i.
UNICEF Niger
Tel: (+227) 20727124
Email: aacisse@unicef.org

Giuliaserena Gagliardini
Emergency Specialist
UNICEF Niger
Tel: (+227) 20727106
Email: ggagliardini@unicef.org

² <https://www.unnetworkforsun.org/>

Annex A

Summary of Programme Results

		UNICEF and IPs Response			Cluster/Sector Response		
Sector	Overall needs	2020 target	Total results*	Change since last report ▲▼	2020 target	Total results*	Change since last report ▲▼
Nutrition							
# of children under-five with severe acute malnutrition admitted for treatment in a health facility	533,384 ³	381,700	333,326	57,356▲	396,539	333,326	57,356▲
Health							
# children under 5 accessing life-saving interventions through fixed, mobile and community-based activities	719,224	100,000	36,177	21,090 ▲			
# of children aged 6 months to 14 years in humanitarian situations vaccinated against measles	300,000	110,000	12,230	2,465			
WASH							
# people affected by population movements and natural disasters accessing drinking water	350,491	50,000	125,589	667 ▲	193,042	153,219	11,536▲
# people affected by an outbreak of water-borne disease accessing hygiene kits and sensitization activities	1,309,463	415,000	236,512	59,392▲	994,849	527,679	113,002▲
# of malnourished children admitted for SAM/MAM and benefiting WASH minimum package in the community	222,531	15,000	7580	1,703▲	103,131	9,192	1,703▲
# people affected by population movements and natural disasters in Niger with access to sanitation infrastructure	350,501	97,000	67,375	286▲	272,359	76,125	2,916 ▲
Child Protection							
# of children reached with psychosocial support, including access to child-friendly spaces	432,925	30,500 ³	13,681	1,051▲	46,442	35,746	4,119▲
# of registered unaccompanied and separated children benefiting from family tracing and reunification services and family-based care or alternative care arrangements	N/A	240	136	-	555	236	15▲
# of children suspected or verified CAAFAG identified benefitting from temporary care and/or family/community reintegration support	N/A	190	98	1▲	270	98	1▲
# children affected by population movements benefiting from sensitization	432,925	105,000 ³	47,188	21,764▲	133,584	81,929	29,326▲
Education							
# girls and boys aged 4 to 17 years affected by crisis receiving learning materials	260,430	155,000	118,642	-	208,344	132,718	-
# of out of school boys and girls (4-17 years) affected by crisis accessing education	260,430	34,500	31,763	-	56,000	47,924	-
# of boys and girls (4 -17 years) affected by crisis attending education in a classroom where the teacher has been trained in psychosocial support	260,430	136,500	54,755	-	208,344	57,008	-
# of children boys and girls (4-17 years) who attend schools with an up-to-date plan of prevention, preparedness and responses risk	260,430	136,500	45,908	-	208,344	45,908	-
Non-Food Items							
# of displaced persons provided with NFI kits	583,000	143,500	58,887	19,383▲			

³ Overall target has been changed following the HRP revision. However, 2020 target of SAM are not yet updated in order to reflect the change.

Lake Chad Basin Crisis Response

LCB targets and results are also included in the “Summary of programme results” table above.

		UNICEF and IPs Response			Cluster/Sector Response		
Sector	Overall needs	2020 target	Total results*	Change since last report ▲▼	2020 target	Total results*	Change since last report ▲▼
Nutrition							
# children under 5 years affected by SAM admitted for treatment in Diffa	20,041	20,041	16,034	2,410▲	20,041	16,034	2,410▲
Health							
# children under 5 accessing life-saving interventions through fixed, mobile and community-based activities	119,537	50,000	6,051	-			
# of children aged 6 months to 14 years in humanitarian situations vaccinated against measles	91,935	30,000	9,765	-			
# of children who have access to community case management in emergency in the Nguigmi and Diffa health district	57,235	10,000	6,051	-			
WASH							
# of malnourished children admitted for SAM/MAM and benefiting WASH minimum package in the community	11,115	3,000	-	-	5,000	1,4166	-
# of people affected by the crisis in Diffa who have improved access to safe water to respond to their long-term ¹ needs	122,000	25,000	15,398	3,000▲	73,600	31,853	3,000▲
# of people affected by the crisis in Diffa who have improved access to safe water to respond to their immediate ² needs	25,005	5,000	-	-	15,000	19,022	8,535▲
# of people affected by the crisis in Diffa with access to sanitation infrastructure taking into account accessibility for children and the specific needs of women and men	163,590	25,000	4,095	-	98,135	18,621	2,860▲
# of people affected by the crisis in Diffa having access to hygiene kits and sensitization activities	458,497	50,000	10,188	-	275,038	149,821	13,823▲
Child Protection							
# of children reached with psychosocial support, including access to child-friendly spaces	229,220	4,500	6,930	882▲	25,388	28,928	3,950▲
# of separated and/or unaccompanied children placed in alternative care arrangements and / or who benefitted from individual follow up	N/A	150	28	-	505	128	15▲
# of children suspected or verified CAAFAG identified benefitting from temporary care and/or family/community reintegration support	N/A	160	95	1▲	240	95	1▲
# of children affected by population movements benefitting from sensitization activities on child protection risks	229,220	12,500	24,823	17,718▲	82,307	57,988	25,28▲
Education							
# girls and boys aged 4 to 17 years affected by crisis receiving learning materials	107,072	51,500	12,001	-	85,658	35,939	-
# of out of school boys and girls (4-17 years) affected by crisis accessing education	107,072	51,500	21,077	-	85,658	27,735	-
# of boys and girls (4-17 years) affected by crisis attending education in a classroom where the teacher has been trained in psychosocial support	107,072	42,829	10,720	-	85,658	11,437	-
# of children boys and girls (4-17 years) who attend schools with an up-to-date plan of prevention, preparedness and responses risk	107,072	42,829	8,858	-	85,658	8,858	-
Non-Food Items							
# of displaced persons provided with NFI kits	255,000	10,500	28,233	12,743▲			

Mali border Crisis Response

Mali boarder crisis targets, and results are included in the in the "Summary of programme results" table above.

		UNICEF and IPs Response			Cluster/Sector Response		
Sector	Overall needs	2020 target	Total results	Change since last report ▲▼	2020 target	Total results	Change since last report ▲▼
Nutrition							
# of children under-five with severe acute malnutrition admitted into therapeutic feeding programme in the border with Mali	97,867	97,867	83,830	16,296 ▲	97,867	83,830	16,296 ▲
Health							
# of children aged 6 months to 14 years in humanitarian situations vaccinated against measles in Tillaberi and Tahoua	105,055	20,000	21,090	21,090 ▲			
# of children who have access to life-saving interventions in the supported health districts (Abala, Banibangou, Ayorou, Tilia, Torodi)	86,454	35,000	11,501	2,465 ▲			
WASH							
# of people affected by the crisis in the border with Mali who have improved access to safe water to respond to their long-term ³ needs	157,096	45,000	11,561	-	94,239	23,390	-
# of people affected by the crisis in the border with Mali who have improved access to safe water to respond to their immediate ⁴ needs	59,600	5,000	7,952	-	35,751	19,372	-
# of people affected by the crisis in the border with Mali with access to sanitation infrastructure taking into account accessibility for children, and the specific needs of women and men	209,460	45,000	286	286 ▲	125,655	486	486 ▲
# of people affected by the crisis in the border with Mali having access to hygiene kits and sensitization activities	587,060	80,000	129838	59,392 ▲	352,166	204,216	77,393 ▲
Child Protection							
# of children reached with psychosocial support, including access to child-friendly spaces	119,979	9,791	6,472	169 ▲	18,361	6,539	169 ▲
# of registered unaccompanied and separated children benefiting from family tracing and reunification services and family-based care or alternative care arrangements	N/A	50	62	-	50	62	-
# of children released from armed forces or groups who have benefited from community reintegration support	N/A	30	3	-	30	3	-
# of children affected by population movements benefitting from sensitization activities on child protection risks	119,979	6,000	21,622	4,046 ▲	36,021	23,198	4,046 ▲
Education							
# girls and boys aged 4 to 17 years affected by crisis receiving learning materials	68,784	14,000	79,445	-	28,000	80,545	-
# of out of school boys and girls (4-17 years) affected by crisis accessing education	68,784	14,000	31,811	-	55,027	31,792	-
# of boys and girls (4-17 years) affected by crisis attending education in a classroom where the teacher has been trained in psychosocial support	68,784	27,514	42,788	-	55,027	45,329	-
# of children boys and girls (4-17 years) who attend schools with an up-to-date plan of prevention, preparedness and responses risk	68,784	27,514	37,050	-	55,027	37,050	-
Non-Food Items							
# of displaced persons provided with NFI kits	178,000	56,000	21,137	4,898 ▲			

Funding Status*

Sector	Requirements	Funds available		Funding gap	
		Received Current Year	Carry-Over	\$	%
Nutrition	26,460,000	13,889,620	1,944,076	10,626,304	40%
Health	1,410,000	1,268,370	144,000	-	0%
WASH	9,103,000	2,899,596	858,591	5,344,813	59%
Child Protection	4,212,000	797,823	618,110	2,796,066	66%
Education	12,635,000	887,238	111,537	11,636,225	92%
Non-Food Items (NFI)	7,183,000	3,314,230	2,247,658	1,621,112	23%
Cluster Coordination	1,188,000	685,713	564,343	-	0%
Total	62,191,000	23,742,590	6,488,315.53	32,024,521	51%

* Funds available includes funding received against current appeal as well as carry-forward from the previous year.