
Update on WFP's Preparedness to the Sahel Crisis 2012

Presentation to the

WFP Executive Board

**2012 First Quarter Operational
Briefing**

Thomas Yanga

Regional Director, West Africa Regional Bureau

Sahel: Food and nutrition crisis (as of 1 Mar 2012)

A serious food and nutrition crisis is threatening the Sahel region, with over 10 million people already facing food insecurity and over 1 million children at risk of severe acute malnutrition.¹ Burkina Faso, Chad, Mali, Mauritania and Niger have declared a crisis and called for international assistance.²

13.4 million people are vulnerable of whom over **10 million** are food insecure¹

Vulnerable people ¹	Niger ¹	Mali ³	Burkina Faso ¹	Chad ¹	Mauritania ¹
5.5 million	3.5 million	1.7m	1.6m	0.7	0.7

Senegal³

Major causes of chronic food insecurity and malnutrition¹

2011-2012 additional stress¹

Number of affected people by drought in Western Africa (1965-2011)⁴

The increase in the frequency and severity of food and nutrition crises over the past few years has eroded people's resilience.¹

>1 million children at risk of severe malnutrition¹
645,000 children die in the Sahel every year¹
35% of these deaths are linked to malnutrition¹

% of malnourished children between 6 and 59 months (Sep 2011)⁵

The 2012 Sahel Food and Nutrition Crisis

The 2012 Sahel food and malnutrition crisis is primarily a food access crisis, compounded by other factors

The crisis is characterized by:

1. The 2011 agro-pastoral production deficit
 2. High levels of Global Acute Malnutrition (GAM)
 3. Regional instability (Mali, Nigeria, Libya)
 4. High food prices
-

Mali: Armed conflict and populations movement (updated at 15 Mar 2012)

Sahel food and nutrition crisis

WFP response to the Mali crisis

- Approximately 94,000 people are currently displaced within Mali. WFP is assessing the needs of the IDPs together with UNHCR, IOM and the government.
 - 4,680 IDPs to be assisted by WFP through ACF for a month.
 - More than 100,000 people are estimated to have fled Mali to Niger, Mauritania and Burkina Faso;
 - WFP is supporting these populations in line with its drought response as far as the security situation allows;
 - WFP is covering the food needs of Mali refugees/returnees:
 - 28,500 in Tillaberi region, Niger
 - 22,000 in Mauritania
 - 25,000 in Burkina Faso
-

Coarse Grain Markets in the Sahel

Implications for the response to the 2012 food crisis

February 2012 Update

vam
food security analysis

Prices are trending up

Figure 1: nominal millet price in the three major West African trading systems (fcfa/kg).

Source: WFP, data from national market information systems¹

Leading to abnormally high price levels

Millet prices levels in the Sahel

Markets will not support cash transfers throughout the Sahel ...

Market functionality and cash transfers in rural areas

Price increases have made cash and voucher interventions less cost efficient

Figure 2: millet alpha value for Burkina Faso, Mali, Niger (ratio of market price to delivery cost of food aid).

Source: market information system data, WFP operational cost data

AFRIQUE DE L'OUEST: Insécurité Alimentaire Janvier 2012

Building resilience in the Sahel: Moving from Crisis to Solutions

World Food Programme

Building resilience in the Sahel: call for action in Niger

WFP and GoN-CCA organized a National Consultation

on: «The use of food and/or cash transfers for productive livelihood assets creation to build the resilience of food insecure and vulnerable populations: lessons learned, challenges and opportunities for partnerships »

Objectives:

- . Share lessons learned from 20 years of various efforts/partners
- . Identify range of interventions based on typology of shocks, livelihoods and geographical contexts
- . Identify strategic and operational partnerships for greater results and sustainability

World Food Programme

THE CONTEXT

Fragile livelihood and ecosystems in the Sahel

Main observations (Niger)

- Trend of shocks: on the increase (> droughts, > prices)
- Strong institutional desire to shift towards resilience building efforts (e.g. aligned to the 'Initiative 3N' and DNP-GCA frameworks in Niger)
- Valid experience in resilience bld exist to build upon
- Appreciation for increased capacities for Cash-for-Work/UCT (& maintaining food prep/resp. capacities)

What emerges for resilience building overall is the need for:

- Effective engagement/participation of communities
- Greater flexibility (cash, food/cash, etc)
- Interventions placed within a progressive and protracted set of investments (short term, transitional, etc)
- Greater integration of interventions and complementary partnerships for concerted efforts
- Support to institutional capacity development

World Food Programme

Recommendations & next steps (Niger and beyond...)

- Need to support/intervene within the national frameworks (e.g. I3N) and decentralization processes
- Id. of priority areas for concerted efforts + concretize partnerships (Gvt, UN, NGOs, etc)
- Focus on robust landscape-livelihood planning, institutional strengthening, and handover
- Advocacy and scaling up

World Food Programme

01/18/2012

Bridging food gaps

Access to markets

2012/02/23 02:08 PM

CFW payments

World Food Programme

wfp.org

Prioritization

- When programming funds received thus far, priority has been given to the **timely purchase of nutrition products**, in order to ensure that the following activities are covered
 1. Blanket Feeding to prevent acute malnutrition in areas with a GAM prevalence > 15%
 2. Targeted Supplementary Feeding activities for MAM treatment for < 5s
 3. Blanket Feeding to prevent acute malnutrition in areas with a GAM prevalence < 15%
 4. Targeted Supplementary Feeding activities for MAM treatment for malnourished pregnant or lactating women
 - In addition, **partnerships have been strengthened** (e.g. with UNICEF) in order to ensure a coordinated, efficient and effective response
 - At the same time, **targeted food distributions** should be provided to beneficiary households to allow for maximum impact of the assistance – households with a child under two should be prioritised
-

Nutrition Pipeline versus Operational Requirements

WFP's Partnerships

- Governments
 - UN Agencies (UNICEF, FAO, IFAD)
 - NGOs
 - Regional Institutions
 - CILSS
 - ECOWAS
 - Support of ECOWAS' emergency food reserves initiative
 - African Union
 - Reducing barriers to movement of humanitarian supplies
 - Providing security for humanitarian actors to expand operations into concerned areas
 - Investing in programmes that enhance community-level capacity to cope with threats to food security
-

The Forward Purchase Facility (FPF) and Regional procurement

Forward Purchasing Facility (FPF)

- Some 114,000 mt (1/5 of the total requirements)of assorted commodities for the food security and nutrition activities have been or are being procured in the region and international market.
 - A third tranche of FPF being prepared.
-

The Forward Purchase Facility (FPF) and Regional procurement

WFP prioritizes regional procurement

- **Procurement assessment missions** have been carried out in Ghana, Togo, Benin, Guinea, Nigeria and Cote d'Ivoire
 - Currently, procurement from **Benin, Togo and Ghana** has been confirmed/is ongoing; additional options are being explored
 - More than 30,000 mt of assorted commodities were purchased locally and regionally so far
 - 100,000 mt of assorted commodities to be purchased potentially regionally
-

Operational Requirements and Programmed Resources Timeline, including Regional Procurement and FPF Opportunities

Regional Logistics augmentation in support of Sahel Drought Crisis

- Enhance interagency logistics structures through Logistics and Emergency Telecom Clusters
 - Ensure sufficient storage capacity
 - Budget: USD 7,200,179
 - 500,000 mt of food + USD 62 million of C&V need to be distributed
 - Period: March to September 2012
-

Resourcing

- Current shortfalls for the crisis response amount to **USD 603 million** (75% of needs)
 - Additional contributions are needed urgently in order to ensure a timely response to the crisis
-

Risks and Opportunities

- **Timeliness** of response: Long lead time, late confirmation of donor contributions, and late arrival of international procurement and in-kind contributions
 - Complex **regional and local procurement**
 - **Availability of special nutritional products** for children and other vulnerable beneficiaries
 - Adequate **combination of cash/food interventions**, taking into account the varying market conditions across the region
 - Lack of **security**, and difficult access to remote areas due to insecurity and the **rainy season**
 - **Inclusion of resilience building activities** during the humanitarian response and recovery phase
 - Enhanced **complementary and sustainable partnerships**
-

Thank You
