


FLOODS ALERT:  
EAST AFRICA REGION

WORLD VISION RESPONSE PLAN

June 2018

# Regional Overview


**2 million**  
people affected


**700,000**  
people displaced


**180**  
fatalities


More than **50%** of affected population are children

## SITUATION HIGHLIGHTS

- Heavy rainfall has led to flash floods across East Africa affecting more than **1.4 million** people, while a devastating tropical storm affected another **670,000**
- More than **700,000** people have been displaced, thousands of homes destroyed, schools damaged, hundreds of hectares of farmland ruined and thousands of livestock washed away
- Displaced families are at risk of contracting communicable and water-borne diseases due to lack of clean water, accessible sanitation and hygiene facilities
- Hundreds of children have had their education interrupted as the floods have destroyed classrooms and learning materials
- Many families that rely on agriculture face a challenging year ahead as livestock washed away and fields of crops were destroyed


About the cover photo: In Solai, Kenya where the recent flash floods caused a dam to burst killing 47 people, 6-year-old Peter resumed school in a classroom where learning materials washed away and desks were destroyed

## RESPONSE OBJECTIVES


Enhance access to nutritious food for children and their families


Enhance access to emergency shelter for flood affected families


Help children resume their education


Help children and their families prevent water-borne diseases


Avail protection services to vulnerable children


Improve access to clean and safe drinking water

## OVERALL FUNDING NEEDS


Shelter & Non-food items

349,851

1,900,000


Education & Protection

1,124,800


Health & Nutrition

371,000

1,983,600


Water, Sanitation & Hygiene

1,588,400


Livelihoods

36,000

425,600


Cash Assistance

422,000

563,996

● Funding Received

○ Funding Gap


World Vision is requesting for **\$7,586,396** to adequately respond to flooding in East Africa

# Ethiopia

## HUMANITARIAN NEEDS


**170,000**  
people displaced

**313,000**  
people affected

**5,384** hectares of  
farmland damaged

**3,263** residential  
houses totally damaged

More than **50%** of  
people displaced are children

**150** livestock washed  
away

## WORLD VISION RESPONSE PLAN

**12,500 people targeted**

Provide shelter and essential relief items

**15,000 people targeted**

Support livelihood recovery options with a special focus on IDPs, families hosting IDPs and returnees

**20,000 people targeted**

Improve access to health services with a special focus on prevention

**25,000 people targeted**


Enhance access to safe drinking water and appropriate sanitation and hygiene

**5,450 children targeted**

Provide support to damaged schools

**22,150 children targeted**

Improve access to nutrition services in response to the acute malnutrition needs of children


SOURCE: World Vision

**Conflict induced IDPs Hotspot woredas as of Jan 2018**


## FUNDING REQUIREMENTS

Health **21,600** / 152,000

Education / 228,000

Water, sanitation and hygiene / 167,200

Shelter & Non-food items **52,400** / 273,600

Livelihoods **36,000** / 425,600


World Vision aims to assist

**80,000** people in its response to flooding in Ethiopia


Funding received Funding requested *Financial figures in US\$*


World Vision is requesting for **\$1,246,400** to adequately respond to flooding in Ethiopia


 **291,371** people displaced

 **68,780** acres of farmland destroyed

 **33** health facilities are inaccessible to the public

 More than **6,000** schools have reported damages

 More than **50%** of people displaced are children

 **19,223** livestock washed away

## WORLD VISION RESPONSE PLAN

 **30,770 people targeted**


Distribute shelter and essential relief items

 **11,000 people targeted**

Provide support to address sexual gender based violence and psycho-social needs

 **73,542 people targeted**

Support health systems and clinical services; treatment of communicable diseases, reproductive health, mental health and pharmaceuticals and other medical commodities

 **53,797 people targeted**

Supply water, water infrastructure, environmental health, hygiene promotion and sanitation

 **12,000 children targeted**


Establish child friendly spaces and supply scholastic materials

 **26,000 children targeted**

Support infant and young child feeding and management of acute malnutrition

 **33,670 people targeted**

Distribute cash to meet essential needs


## FUNDING REQUIREMENTS

Shelter & Non-food items	<b>102,451</b>	<b>1,216,000</b>
Water, sanitation and hygiene		<b>836,000</b>
Protection		<b>380,000</b>
Education		<b>516,800</b>
Health		<b>836,000</b>
Nutrition		<b>684,000</b>
Cash assistance		<b>304,000</b>


World Vision aims to assist **75,000** people in its response to flooding in Kenya

● Funding received ○ Funding requested *Financial figures in US\$*  
 World Vision is requesting for **\$4,772,800** to adequately respond to flooding in Kenya

# Somalia

## HUMANITARIAN NEEDS


**794,761** people affected by the flash floods

**16,000** flood affected households are at a risk of violence

**231,335** people displaced

**5.4 million** people are food insecure

More than **50%** of people displaced are children

**670,000** people affected by a tropical storm

## WORLD VISION RESPONSE PLAN


**30,000 people targeted**

Increase community access to safe and appropriate shelter


**15,000 people targeted**

Increase access to protective services for the affected communities


**15,000 people targeted**

Improve access to essential primary health care services


**85,000 people targeted**

Improve access to clean and safe water as well as household hygiene conditions


**15,000 children targeted**

Establish child friendly spaces and supply scholastic materials


**15,000 children targeted**

Strengthen management of severe acute malnutrition


**45,080 children targeted**

Improve access to food for flood affected communities


## FUNDING REQUIREMENTS

Shelter & Non-food items **195,000** / **364,800**

Food and cash **197,000** / **259,996**

Water, sanitation and hygiene **585,200**

Health & nutrition **150,000** / **311,600**

Protection & education **135,204**


World Vision aims to assist

**102,500** people in it's response to flooding in Somalia

● Funding received ○ Funding requested *Financial figures in US\$*


World Vision is requesting for **\$1,656,800** to adequately respond to flooding in Somalia


### **We will ensure the most needy get the help they need**

**Beneficiary Selection:** The beneficiary selection is a participatory community-led process with facilitation by project staff in partnership with the local community. In general, the targeting criteria is based on economic, physiological and social vulnerability. Consideration are given to very poor households, households with malnourished children under age 5, households with members with special needs (such as disabled breadwinners, elderly or ill), households with orphans, households whose livelihood assets have been depleted (such as pastoralist who have lost livestock) and socially excluded individuals such as those from minority clans. Appropriate complaints and response mechanisms will be applied to deal with emerging issues during the process.

### **We will work with partners to make sure as many people are reached as possible**

**Coordination:** World Vision continues to actively engage in various coordination and cluster meetings and working groups. World Vision will also continue working with other stakeholders including the governments and local authorities as well as with UN agencies, NGOs and the private sector players in all the three countries.

### **We will ensure our team acts quickly and effectively**

**Somalia:** With more than 300 staff, World Vision Somalia has the required capacity to deliver the current emergency response as well as recovery and resilience interventions.

**Ethiopia:** With an existing staffing of over 1,300, World Vision is fully staffed and is ready to enhance both the breadth and depth of this assistance.

**Kenya:** World Vision is well positioned throughout Kenya having four regional offices and cluster teams providing humanitarian assistance across the country.


World Vision aims to assist **250,000** people in it's response to flooding in East Africa