

Reporting Period: 1-30 April 2020

Cameroon

Humanitarian Situation Report No. 04

unicef
for every child

Situation in Numbers

 2,000,000
children in need of humanitarian assistance (UNICEF HAC 2020)

 3,900,000
people in need (OCHA December 2019)

450,268
IDPs in the NWSW regions (OCHA MSNA, August 2019)

203,634 Returnees in the NW/SW (OCHA December 2019)

 297,380 IDPs in the Far North (OIM, December 2019)

116,979 Returnees in the Far North (IOM, December 2019)

Highlights

- In April, the progressive spread of COVID-19 to all ten regions with a total of 2,040 cases, introduced new and complex dynamics to the ongoing challenges of meeting the humanitarian needs of children affected by armed conflict and violence in North-West, South-West and Far North regions as well as refugee populations in East and Adamaoua regions.
- Over 11,380 Boko Haram conflict-affected children in Far North Region benefitted from mental health and psychological support with home visits conducted by implementing partners.
- Over 5,700 children and community members affected by the North-West and South-West crisis received critical WASH assistance.
- Continued limited donor response against the 2020 HAC severely constrained capacities to meet compounded humanitarian challenges; only \$3.8m or 8% of the total requirement of \$45.4m was received.
- UNICEF further integrated COVID-19 response into its humanitarian activities while remaining vigilant to periodic disease outbreaks. *[Note: UNICEF Cameroon is issuing weekly sitreps on its COVID-19 response. These are available on [Relief Web](#).]*

UNICEF's Response and Funding Status

UNICEF Appeal 2020

US\$ 45.4 million

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

Funding Overview and Partnerships

In 2020 UNICEF is appealing for US\$ 45,445,000 in support of lifesaving and protection-based response for children and women in Cameroon. As of 30 April 2020, UNICEF has received funding against this requirement from the Japanese government, Swedish SIDA and the UN CERF. UNICEF expresses its sincere gratitude to all public and private donors for their continuous support. Against a COVID-19 response requirement of US\$24,007,500 for the remainder of 2020, included the UNICEF global COVID-19 HAC, US\$524,000 was received in April.

Situation Overview & Humanitarian Needs¹

While the COVID-19 pandemic and associated restrictions pose new threats to children and communities across Cameroon, over two million children remain in need of urgent humanitarian assistance as a consequence of violence and conflict, the extended impact of late 2019 flooding in the Far North, and periodic disease outbreaks including measles and cholera.

Thousands of NWSW returnees fled from difficult living conditions in neighbouring regions to either partake in seasonal farming and harvesting or avoid COVID-19 transmission. However, the coronavirus spread within NWSW where the prevailing insecurity impacts their access to education, health services and basic livelihoods. Continuous armed confrontations led to additional internal displacements in both regions. On top of the official COVID-19 containment measures decreed since March, a unilateral ceasefire declared by one of the NSAGs was prolonged until 26 April while one Ambazonian political movement announced closure of all NWSW borders from 1 April. Although humanitarian actors were officially exempted from movement restrictions, heightened checkpoint controls and roadblocks continued to challenge humanitarian access, especially, the reported use of improvised explosive devices by some NSAGs along roads in the South-West Region. The COVID-19 crisis has compounded the existing impact of the armed conflict on education as a result of which 6,379 schools and 4,200 community learning centres were temporarily closed leaving 1 million school aged children forced to stay at home. UNICEF integrated COVID-19 infection and prevention control (IPC) measures into its humanitarian response and established additional NGO partnerships to scale up the pace of emergency supply distributions and the continued provision of emergency health, nutrition, WASH and child protection services.

In addition to continuing cross-border attacks from Nigeria, Boko Haram fighters recently settled on the Cameroonian side of Lake Chad also mounted attacks on communities including kidnapping, murder, the burning of homes, ransack of health facilities and pillaging. The impact of the multi-country Lake Chad Basin crisis on children remained severe. Presently, an estimated 150,000 children in Far North Region are displaced. In addition to exposure to predatory attacks, children are endangered by the presence of unexploded remnants of war and potential recruitment into armed groups, including as suicide bombers. A young girl and two young boys, victimized by radicalization and related coercion, detonated themselves in Amchide and Ashighashia. The resurgence of these type of attacks created additional constraint on humanitarian access, already limited due to the use of roadside Improvised Explosive Devices (IEDs) and ongoing military operations.

Summary Analysis of Response²:

Nutrition³

Lake Chad Basin Crisis

In April, 3,561 children aged 6-59 months including 28 Nigerian refugee children from Minawao camp were admitted to UNICEF-supported health centres in the Far North and 23,400 children aged 6-23 months received micronutrients powder for the first time in the five health districts (Guidiguis, Kaele, Kar-Hay, Mindif and Moutourwa) supported by UNICEF NGO partner, Helen Keller International. In addition, 36,040 children aged 6-59 months were screened among them 211 were detected MAM (88 girls and 123 boys) and 14 SAM (6 girls and 8 boys) by mothers-MUAC; 6,163 people (4,839 women and 1,324 men) were sensitised on IYCF.

North West/South West Crisis

¹ UNICEF Cameroon is issuing weekly sitreps on its COVID-19 response. These are available on [ReliefWeb](#)

² UNICEF Cameroon is issuing weekly sitreps on its COVID-19 response. These are available on [ReliefWeb](#)

³ Due to the reporting system of the ministry, the admission data of the concerned month is reported in the following month (i.e. March data are reported in April).

In both regions, UNICEF NGO partners (CBCHS, Reach Out, Mentor Initiative and SHUMAS) screened 2,472 children under 5 years for acute malnutrition with 30 children identified with SAM and referred for treatment. A total of 5,576 persons were sensitised on IYCF. Six months' nutritional commodities inputs and essential medicines were prepositioned in Buea and Bamenda, quantities of which were then delivered to health facilities.

Health

North-West/South-West Crisis

In the South West Region, Reach Out distributed 56 new-born kits to mothers and caregivers and donated 53 maternal care kits to Ekondo-Titi District Hospital. The kits will be distributed for rural mothers medical assisted deliveries. In the North West Region, CBCHS vaccinated 719 children (327 boys and 392 girls) against measles in the villages of Yer, Vekovi, Jakiri, Tadu, Kombasse and Mbiim, 188 children (99 boys and 89 girls) were treated for ARIs, 389 children (175 boys and 214 girls) were provided with essential drugs for diarrhoea, and 395 persons received antimalaria treatment during outreach activities, at home. A total of 266 pregnant women received intermittent preventive treatment and iron and folic acid supplements in health units in which medications were prepositioned. To adapt to the COVID-19 context, outreach COVID-19 activities were integrated within the Rapid Response Mechanism (RRM) project. A total of 30 community health workers (CHWs) were trained and 368 (216 men and 152 women) community leaders were educated on COVID-19 and proper hand washing. In addition, 25,200 (11,447 men and 13,753 women) persons were sensitized by the trained CHWs (120 persons daily) through posters, flyers and educative talks. A total of 250 hand wash stations were set up and 2,500 posters and 5,000 flyers on COVID-19 distributed.

WASH

Lake Chad Basin Crisis:

Following the multiple attacks of Boko Haram around the surrounding villages of Kolofata that triggered the movement of more than 4,000 displaced people, UNICEF NGO partner, ALDEPA, delivered 199 family WASH and Dignity kits to benefit 1,510 displaced vulnerable persons (229 women, 171 men, 710 girls and 401 boys) along with key messages on good hygiene practices.

North-West/South-West crisis

A total of 50,386 individuals were reached through WASH activities implemented by five UNICEF partners (Fairmed, CARITAS, Plan International, CBC and REACH OUT) in North West, South West and Adamaoua regions. This includes the completion of the construction of 4 blocks (8 stances) of emergency latrines in Bakassi by NGO Reach Out reaching 400 people; the rehabilitation of water distribution systems in Fundong and Boyo division reaching 1,650 individuals with safe drinking water by Plan International, and the sensitization of 3,668 NWSW IDPs with key hygiene messages for prevention of wash related diseases in Mayo Banyo division of Adamaoua region by Fairmed.

Education

Lake Chad Basin Crisis

In April, the construction of 49 classrooms and 5 directors' offices continued in Makari, Mora and Mayo Moskota. Once completed it will provide shelter to about 2,250 children who hitherto attended classes in temporary spaces or under trees. With COVID-19 induced school closures, in complement with the national education programme, broadcast through radio and television channels, UNICEF and its partners supported the regional delegations of education in the development of examination material to be disseminated to 88,155 students.

North-West/South-West

As UNICEF supported protective learning practices through the remaining operational private and confessional schools were disrupted in both regions by the COVID-19 containment measures, UNICEF NGO partners MWDA and COHEB pursued the narrowcasting of non-formal radio education lessons in the South-West. Through 196 set listening groups, 3,848 children out-of-school children (including 51 of them with disabilities) and 2,024 girls were reached. The number of children within each group was limited to respect social distancing. Note, to date UNICEF only signed partnership agreements for SW; similar approaches for NW are under discussion.

Child Protection

Lake Chad Basin Crisis

In April, more than 11,380 children (5,193 girls and 6,187 boys) benefitted from psychosocial support (PSS) among which were 4,030 IDPs, 7,238 host community, 34 refugees and 79 returnees. To reach this high number, UNICEF NGO partner ALDEPA shifted to a COVID-19 adapted strategy, with activities conducted door-to-door by social workers. ALDEPA pursued the provision of PSS to flood-affected children (608 girls and 634 boys) in Mayo-Danay Division. In Limani and Amchide, insecurity attributed to Boko Haram attacks constrained UNICEF NGO partner IMC access,

preventing the NGO from providing family-based care, thus reducing the number of isolated and unaccompanied children reached.

North-West/South-West Crisis

Child protection services reach was constricted by the contractual end of several key partnerships with Plan International, LUKMEF and Reach Out and heightened clashes between parties to the conflict, especially in Kumbo and Muyuka Subdivisions. This insecurity led to 341 additional cases reported of unaccompanied and separate children. The separated children and caregivers received individual protection assistance (including NFIs) and PSS while the unaccompanied children were referred to LUKMEF for placement in alternative care.

Communications for Development (C4D)

Lake Chad Basin Crisis

A total of 2,200 persons in 110 villages in Kousseri, Maga and Mouvoudaye were sensitized to relay radio broadcast on key lifesaving & behaviour change messages on essential family practices (EFP) within their communities. These EFP messages, covering vaccination, birth registration, and exclusive breastfeeding, will be broadcast by CRTV FM Kousseri, Radio Labar in Maga and Radio Danay in Yagoua departments.

North-West and South-West Crisis

In April, frontline workers received IPC training and integrated COVID-19 response messages in their sensitization activities during the provision of services (health, wash, nutrition, etc) and supply distributions. A total of 21,043 people (9,396 males and 11,647 females) were sensitized on WASH and health prevention topics related to hygiene management, malaria, diarrhoea prevention, causes and prevention of acute respiratory infection in children.

Humanitarian Leadership, Coordination and Strategy

- The Humanitarian/Resident Coordinator leads the overall humanitarian coordination, supported by OCHA.
- At the national level, UNICEF and the Government are co-leading the Nutrition, WASH and Education sectors, as well as the sub-sectoral group for Child Protection.
- In the Far North, OCHA leads inter-sector coordination for refugees, IDPs and host communities, while UNHCR oversees coordination in the regions of the East and Adamawa.
- In response to the crisis in the North-West and South-West, clusters have been activated and UNICEF is the lead for the WASH, Nutrition, Education clusters and the Child Protection Area of Responsibility.
- In response to COVID-19 outbreak UNICEF is co-leading with the government the joint pillar on Risk Communications and Community Engagement.⁴

In 2020, UNICEF will prioritize 1) strengthening the quality and coverage of gender-sensitive humanitarian response for children; 2) strengthening child protection capacities; 3) supporting joint government/inter-agency contingency planning and rapid response for new emergencies (including for vaccine preventable and communicable diseases); and 4) conducting advocacy on the impact of conflict on children. The response will emphasize systems strengthening, and linking humanitarian action, development and peacebuilding in local contexts. Life-saving gender-sensitive services will be undertaken for displaced, refugee and host community children to mitigate acute needs and enhance resilience. Gender-based violence in emergencies will be addressed through preventive interventions and inter-agency referral mechanisms.

The COVID-19 outbreak has introduced major challenges in areas of program delivery, needs assessment, and 'do no harm' approaches. In response, UNICEF adopted an integrated COVID-19 strategy and established new partnerships to ensure that lifesaving and protection interventions are sustained whilst managing the pandemic response and securing the safety of aid delivery for beneficiaries and humanitarian actors including UNICEF staff.

The Country Office finalised its response plan for the pandemic response, linked to the national plan. This has been incorporated into a global COVID-19 appeal and revised global COVID-19 HRP launched in May. To support the nationwide school reopening on 1st of June, UNICEF co-leads on the preparation of the safe protocols and advocates for minimum standards comprising WASH kits, cash transfer and PSS.

Next SitRep: May 2020

UNICEF Cameroon: <https://www.unicef.org/infobycountry/cameroon.html>

UNICEF Cameroon Facebook: www.facebook.com/unicefcameroon

⁴ UNICEF Cameroon is issuing weekly sitreps on its COVID-19 response. These are available on [ReliefWeb](https://reliefweb.int/)

**Who to
contact for
further
information:**

Jacques Boyer
Representative
Yaounde, Cameroon,
Tel: +23722223182
Fax: +23722231653
Email: jboyer@unicef.org

Arsene Azandossessi
Deputy Representative-Programme
Yaounde, Cameroon
Tel: +237222505402
Fax: +23722231653
Email: aazandossessi@unicef.org

Robert McCarthy
Chief of Field Operations
Yaounde, Cameroon
Tel: +23722223182
Fax: +23722231653
Email: rmccarthy@unicef.org

Annex A

Summary of Programme Results

A. National Response Overview Results: includes 1) Lake Chad Basis Crisis; 2) North-West and South-West Crisis; and 3) CAR Refugee Situation

Indicators	Overall needs	UNICEF and IPs Response			Cluster/Sector Response		
		2020 target	Total results*	Change since last report ▲▼	2020 target	Total results*	Change since last report ▲▼
Nutrition							
Number of aged 6-59 months affected by SAM admitted for treatment	76,450	75,950	17,038	7,089	72,500	16,868	7,009
Number of caregivers of children reached with IYCF counselling	400,000	260,000	83,149	13,891	340,000	83,149	13,891
Health ¹							
Number of children (6 months to 05 years) vaccinated against measles		223,300	11,798	1,139			
Number of families / households that have received 1 LLINs		158,539	262	122			
Number of people provided with anti-malaria drugs		222,106	4,696	2,760			
Number of children 0 - 59 months provided with essential drugs for acute respiratory infections		29,938	2,643	1,509			
Number of children 0 -59 months provided with essential drugs for diarrhoea		29,938	3,461	2,105			
Number of children 6 - 59 months provided with Vitamin A		75,408	9,635	1,256			
Number of children 6 - 59 months provided with deworming tablet		59,876	1,212	0			
Number of PLW provided with maternal care kits		15,194	53	53			
Number of caregivers provided with newborn kits		15,194	66	56			
Number of children 0 - 11 months that received required vaccines via routine immunization		17,190	5,885	0			
WASH							
Number of affected people with a sustainable access to safe drinking water to address their vulnerabilities	1,722,337	77,500	22,102	1,650	453,973	32,651	1,650
Number of affected people with an access to adequate basic sanitation to meet their vulnerabilities	1,692,147	90,000	3,300	400	559,822	16,823	400
Number of people provided with WASH kits	1,718,984	180,000	95,357	7,290	694,291	127,419	18,425
Child Protection							
Number of children [and caregivers] accessing mental health and psychosocial support (M/F)	1,153,451	141,483	54,209	12,094	350,330	77,538	14,426
Number of unaccompanied and separated children accessing family-	6,522	2,222	1,364	462	2,502	2,283	608

based care or appropriate alternative services (SC/UAC, M/F)							
Number of Unaccompanied Children reunified with families (M/F)	18,158	4,328	92	5	422	142	41
Number of crisis-affected children provided with a birth certificate	TBD	4,000	152	76	15,000	1,599	476
Number of children associated with armed groups (including children released from detention and/or suspected of association) provided with temporary care or family/community-based reintegration support (M/F)	220	200	100	33	220	132	45
Number of children and women accessing GBV risk mitigation, prevention or response interventions	1,153,451	136,046	15,501	3,782	207,043	15,811	3,689
Education							
Number of boys and girls (3 to 17 years) affected by crisis accessing to quality formal or non-formal basic education	1,212,000	57,400	2,044	0	460,100	10,186	0
Number of boys and girls (3 to 17 years) affected by crisis receiving learning materials	1,800,000	521,100	338	338	720,000	3,772	0
Number of boys and girls (3 to 17) affected by crisis attending education in a classroom where the teacher has been trained in psychosocial support and/or conflict and disaster risk reduction	1,800,000	722,000	117,870	0	722,000	117,870	0
Number of boys and girls who reportedly listen to at least 50% of the radio education program	1,132,000	30,000	3,848	1,717	58,000	3,848	1,717
Number of victims of attacks on education receiving assistance (CP/Health/ MHPSS/Disability, etc, on a case by case basis)	1,000	1,000	0	0	1,000	0	0
Communication for Development²							
Number of people reached with key lifesaving & behaviour change messages on Essential Family Practices (EFPs)		230,000	213,993	23,243			
Number of people reached by mechanisms to voice their needs/concerns		110,000	120	0			

¹Only the number of children (6 months to 05 years) vaccinated against measles and Number of families / households that have received 1 LLINs were defined as indicators for the UNICEF health response in the LCB crisis affected regions. Overall needs and Cluster/Response are reported by WHO, sector lead for Health

²As there is no C4D cluster/sector, UNICEF is the sole actor reporting its C4D indicator results

B. Lake Chad Basin Crisis

Indicators	Overall needs	UNICEF and IPs Response			Cluster/Sector Response		
		2020 target	Total results*	Change since last report ▲▼	2020 target	Total results*	Change since last report ▲▼
Nutrition							
Number of aged 6-59 months affected by SAM admitted for treatment	41,750	41,750	9,465	3,879	41,000	9,437	3,888
Number of caregivers of children reached with IYCF counselling in South West and North West regions	150,000	100,000	36,815	6,163	120,000	36,815	6,163

Health ¹							
Number of children (6 months to 05 years) vaccinated against measles		40,563	0	0			
Number of families / households that have received 1 LLINs		33,973	0	0			
Number of people provided with anti-malaria drugs							
Number of children 0 - 59 months provided with essential drugs for acute respiratory infections							
Number of children 0 -59 months provided with essential drugs for diarrhoea							
Number of children 6 - 59 months provided with Vitamin A							
Number of children 6 - 59 months provided with deworming tablet							
Number of PLW provided with maternal care kits							
Number of caregivers provided with new-born kits							
Number of children 0 - 11 months that received required vaccines via routine immunization							
WASH							
Number of affected people with a sustainable access to safe drinking water to address their vulnerabilities	742,120	37,500	0	0	233,000	1,000	0
Number of affected people with an access to adequate basic sanitation to meet their vulnerabilities	742,120	30,000	0	0	155,000	1,800	0
Number of people provided with WASH kits	742,120	50,000	15,910	1,510	160,000	34,881	12,645
Child Protection							
Number of children [and caregivers] accessing mental health and psychosocial support (M/F)	291,750	88,341	35,619	11,380	241,820	44,725	12,079
Number of unaccompanied and separated children accessing family-based care or appropriate alternative services (SC/UAC, M/F)	350	180	634	81	350	1,217	159
Number of Unaccompanied Children reunified with families (M/F)	350	80	51	5	100	95	41
Number of crisis-affected children provided with a birth certificate	TBD	3,000	76	76	12,000	1,249	476
Number of children associated with armed groups (including children released from detention and/or suspected of association) provided with temporary care or family/community-based reintegration support (M/F)	220	200	100	33	220	132	45
Number of children and women accessing GBV risk mitigation, prevention or response interventions	291,750	66,256	2,002	779	120,910	2,023	789
Education							
Number of boys and girls (3 to 17 years) affected by crisis accessing to quality formal or non-formal basic education	232,000	12,000	0	0	63,100	0	0
Number of boys and girls (3 to 17 years) affected by crisis receiving learning materials	400,000	91,000	0	0	130,000	0	0
Number of boys and girls (3 to 17) affected by crisis attending education in a	400,000	201,000	40,910	0	201,000	40,910	0

classroom where the teacher has been trained in psychosocial support and/or conflict and disaster risk reduction							
Number of boys and girls who reportedly listen to at least 50% of the radio education program	232,000	10,000	0	0	38,000	0	0
Number of victims of attacks on education receiving assistance (CP/Health/MHPSS/Disability, etc, on a case by case basis)							
Communication for Development²							
Number of people reached with key lifesaving & behaviour change messages on Essential Family Practices (EFPs)		120,000	169,666	2,200			
Number of people reached by mechanisms to voice their needs/concerns							

¹Only the number of children (6 months to 05 years) vaccinated against measles and Number of families / households that have received 1 LLINs were defined as indicators for the UNICEF health response in the LCB crisis affected regions. Overall needs and Cluster/Response are reported by WHO, sector lead for Health

²As there is no C4D cluster/sector, UNICEF is the sole actor reporting its C4D indicator results. The number of people reached by mechanisms to voice their needs/concerns was not retained for the LCB crisis.

C. North-West and South-West Crisis

Indicators	Overall needs	UNICEF and IPs Response			Cluster/Sector Response		
		2020 target	Total results*	Change since last report ▲▼	2020 target	Total results*	Change since last report ▲▼
Nutrition							
Number of aged 6-59 months affected by SAM admitted for treatment	3,000	2,500	115	42	2,500	115	42
Number of caregivers of children reached with IYCF counselling	170,000	110,000	20,405	4,936	150,000	20,405	4,936
Health¹							
Number of children (6 months to 05 years) vaccinated against measles		127,875	11,798	1,139			
Number of families / households that have received 1 LLINs		68,158	262	122			
Number of people provided with anti-malaria drugs		222,106	4,696	2,760			
Number of children 0 - 59 months provided with essential drugs for acute respiratory infections		29,938	2,643	1,509			
Number of children 0 -59 months provided with essential drugs for diarrhoea		29,938	3,461	2,105			
Number of children 6 - 59 months provided with Vitamin A		59,876	9,635	1,256			
Number of children 6 - 59 months provided with deworming tablet		59,876	1,212	0			
Number of PLW provided with maternal care kits		15,194	53	53			
Number of caregivers provided with newborn kits		15,194	66	56			
Number of children 0 - 11 months that received required vaccines via routine immunization		13,147	5,885	0			
WASH							

Number of affected people with a sustainable access to safe drinking water to address their vulnerabilities	879,000	30,000	22,102	1,650	140,000	31,651	1,650
Number of affected people with an access to adequate basic sanitation to meet their vulnerabilities	879,000	50,000	3,300	400	348,000	15,023	400
Number of people provided with WASH kits	879,000	120,000	79,447	5,780	456,000	92,538	5,780
Child Protection							
Number of children [and caregivers] accessing mental health and psychosocial support (M/F)	703,407	35,542	17,591	573	104,093	31,803	2,206
Number of unaccompanied and separated children accessing family-based care or appropriate alternative services (SC/UAC, M/F)	3,418	1,656	724	381	2,152	1,066	449
Number of Unaccompanied Children reunified with families (M/F)	3,418	248	41	0	322	47	0
Number of crisis-affected children provided with a birth certificate	TBD	1,000	76	0	3,000	350	0
Number of children associated with armed groups (including children released from detention and/or suspected of association) provided with temporary care or family/community-based reintegration support (M/F) ²							
Number of children and women accessing GBV risk mitigation, prevention or response interventions	703,407	60,000	13,377	2,900	86,133	13,788	2,900
Education							
Number of boys and girls (3 to 17 years) affected by crisis accessing to quality formal or non-formal basic education	900,000	45,400	2,044	0	355,000	10,186	0
Number of boys and girls (3 to 17 years) affected by crisis receiving learning materials	1,200,000	400,100	0	0	548,000	3,434	0
Number of boys and girls (3 to 17) affected by crisis attending education in a classroom where the teacher has been trained in psychosocial support and/or conflict and disaster risk reduction	1,200,000	321,000	61,470	0	321,000	61,470	0
Number of boys and girls who reportedly listen to at least 50% of the radio education program	900,000	20,000	3,848	1,717	20,000	3,848	1,717
Number of victims of attacks on education receiving assistance (CP/Health/ MHPSS/Disability, etc, on a case by case basis)	1,000	1,000	0	0	1,000	0	0
Communication for Development³							
Number of people reached with key lifesaving & behaviour change messages on Essential Family Practices (EFPs)		110,000	44,327	21,043			
Number of people reached by mechanisms to voice their needs/concerns		110,000	120	0			

¹Overall needs and Cluster/Response are reported by WHO, sector lead for Health

²This indicator was not retained for the NWSW crisis but is indicated for the LCB crisis

³As there is no C4D cluster/sector, UNICEF is the sole actor reporting its C4D indicator results; due to security constraints data on the number of people reached by mechanisms to voice their needs/concerns is not completed for the month of April, the indicator results update will be provided in May SitRep

Annex B

Funding Status*

Appeal Sector	Requirements	Funds available*		Funding gap	
		Funds Received Current Year	Carry-Over	\$	%
Nutrition	7,500,000	0	152,787	7,347,213	98%
Health / HIV	8,698,000	363,704	169,644	8,164,652	94%
WASH	6,721,000	1,394,003	8,845	5,318,152	79%
Child Protection	11,058,000	1,271,869	1,569,692	8,216,439	74%
Education	7,753,000	0	530,785	7,222,215	93%
C4D	2,715,000	25,000	80,000	2,610,000	96%
Emergency Preparedness and Response	1,000,000	748,105	926,603	0	0%
Total	45,445,000	3,802,681	3,438,356	38,203,963	84%

* As defined in Humanitarian Appeal of 29 January 2020 for a period of 12 months