[image: image1.wmf]
Ethiopia Humanitarian Update

March 23, 2000

A summary of current relief needs and developments in Ethiopia

Status of appeals and responses

Beginning in May 1999 with the failure of the “small rains” (belg) in Ethiopia the number of beneficiaries requiring food assistance increased from an original estimate in early 1999 of 2.5 million to over 7 million by the end of 1999. In response to this worsening situation the UN Country Team in Ethiopia issued a special appeal in July 1999 for both food and non-food assistance to victims of natural disaster. The food requirements outlined in this special UNCT appeal were fully met and the non-food requirements were met in part. At the end of 1999 the Federal Disaster Prevention and Preparedness Commission (DPPC), in conjunction with the UN agencies, donors and NGOs, conducted an extensive assessment throughout the country and in January 2000 the DPPC issued an appeal for 836,000 MT of food aid for drought victims. The UN Country Team, in support of the Ethiopian government’s appeal, also launched a special appeal one week later (28 January 2000) requesting roughly US $190 million for both food and non-food assistance for the year 2000. This Country Team Appeal Process (CTAP), specially prepared and launched simultaneously with an appeal by the Country Team for Eritrea, covered three components of need: victims of natural disaster, displaced persons and refugees.

In general there has been a favorable response to the government’s appeal with just under 400,000 MT having been pledged. Particularly encouraging has been a recent substantial pledge announced by the United States Government and a pledge of 100,000 MT from the Government of Ethiopia. However, in spite of an encouraging response from the donor community and the Ethiopian Government there is an urgent need for additional pledges – and these pledges must be made early if congestion at Djibouti port is to be avoided and pre-positioning of food aid at the main distribution centres completed prior to the start of the main rains in July.

Although total donor food aid pledges are approaching 50% of the food requirement, the response to the non-food needs, particularly the water and health requirements, has been limited. Again, if the most urgent water and health interventions are to be implemented quickly then additional pledges are urgently needed.

Current drought situation

The small rains (the belg season) normally start around mid-February and run until roughly the end of May. These rains are not only important for the belg dependent farmers but are also crucial in replenishing ground water supplies, pasture for animals and land preparation activities for the main cropping season. This year the belg season is already 5 to 6 weeks late and there is increasing concern that the 2000 belg rains, like the 1999 belg rains, may fail completely. If these rains were to fail it would mean yet further increases in the amount of food aid and could have a negative impact on main season production. There were a number of isolated showers in the Haraghe, Bale and Borena areas of Ethiopia on the 16 and 17 March and signs of further rain showers spreading across the country on March 23. If the moist weather is sustained over the forthcoming week to ten days the late rains may be helpful for land preparation and the early planting of long-cycle, main season crops, however, at this stage these rains will be too late for the planting of belg crops.

Also of grave concern is the situation in the pastoral areas, particularly the Somali National Regional State and Borena zone of Oromiya Region. These areas have already had three successive years of poor to very poor rains and if coming rainy season, normally expected to commence towards the end of March, does not materialize an extremely precarious situation could rapidly become a major disaster. There have already been reports from these two areas that large numbers of livestock, especially cattle, have died and in certain areas herds have been decimated. In the Somali region, there are reports of many thousands of herders having moved with their remaining animals towards the north west, crossing the border into neighbouring Somaliland in search of water and grazing. Relief operations, supported by UN agencies, are underway in both these areas but any further loss in livestock would mean an extremely long, difficult and expensive rehabilitation operation.

With a very high degree of vulnerability prevailing throughout the country following several years of poor rains it is absolutely essential that food relief distributions continue on a regular basis if stress migration, increased levels of malnutrition and severe hardship are to be avoided.

Further UN Country Team actions

Relief distributions and non-food interventions will continue with whatever resources are available. The UN Country Team will continue to monitor the situation closely through extensive field visits and coordinate the UN’s response through the Disaster Management Team which is meeting weekly to review the current crisis as it evolves. UNCT members will also continue to urge donors to meet the outstanding food and non-food needs quickly and will be looking for other funding sources. Also, in view of the increasing concern over the continuation of the severe drought conditions the UNCT has also already begun work on a drought contingency plan for the whole country. Finally, as this drought is affecting most of the Horn of Africa countries, we have begun discussions with the UNCTs in neighboring countries to see what region-wide initiatives may be possible.

Recommendations

The UN Country Team with its donor and NGO partners have been monitoring the situation closely since May of last year. Faced with a possible failure of the belg rains it is felt that now is the appropriate time to highlight the need for a more substantial response to the growing relief needs in the country. Donor countries are urged to respond generously and quickly to the various appeals that have been issued by Governments in the Horn of Africa, by a number of Non-Governmental Organizations and by the UN system itself. Also extremely important are the special requests for additional funds to cover priority water and health interventions as for many of the pastoral areas the problem is as much access to water as it is access to food assistance.

Issued on behalf of the UN Resident Coordinator and UN Country Team for Ethiopia by the UN Emergencies Unit for Ethiopia. For more information, please contact Jim Borton, UN-EUE Technical Coordinator at the telephone numbers or e-mail address given below

23 March 2000

UN-EUE

Tel.: (251) (1) 51-10-28/29
PO Box 5580,

Fax: (251) (1) 51-12-92

Addis Ababa,

e-mail: undp-eue@telecom.net.et
ETHIOPIA

www.telecom.net.et/~undp-eue/
UN Country Team

Ethiopia

Office of the UN Resident Co-ordinator

PAGE
1

