
For more information, please see the
Annual Results Report – Humanitarian Action

UNICEF Humanitarian
Action Study 2016
A synthesis of UNICEF’s response South Sudan

On 20 October 2016, Children learn how to wash their hands properly by UNICEF
staff in the town of Kuach Unity State, South Sudan. UNICEF is assessing currently
hygiene facilities in remote health facilities that they can access because there have
been several confirmed cases of cholera in the region and because of renewed
fighting humanitarian access is difficult.

©
 U

N
IC

EF
/U

N
04

39
44

/H
OL

T

https://www.unicef.org/publicpartnerships/files/2016arr_humanitarianaction(1).pdf

UNICEF humanitarian situation responses, 2005 – 2016

i	 Does not include responses where UNICEF does not have a country office, such as in parts of Europe.
ii	 Data collection methodology based on country office phone interviews for 2005, country office questionnaire for 2006-2009, and country office annual report questionnaire for 2010-2016. Many of these are handled by UNICEF offices building off

preparedness measures undertaken and using existing resources, highlighting the importance of UNICEF’s presence before, during and after a crisis.
iii	 This is the amount of other resources-emergency funded supplies and does not include services and supply procurement via programme cooperation agreements or direct cash transfers with partners. Supplies delivered against emergency orders

totalled US$142.3 million (for 62 countries), of which $111.3 million (78 per cent) was funded by other resources-emergency.
iv	 Expenses exceeded revenue due to revenue being utilized over several years, based on the grant agreement, while expenses covers actual utilization in the calendar year. This is especially true in the case of multi-year funding agreements.

Global response in 2016
In 2016, 108 country officesi responded to 344 humanitarian situations, both the most ever since UNICEF began tracking in 2005ii. Since 2010, UNICEF has responded to an
average of over 300 humanitarian situations in nearly 90 countries each year. The number of country offices responding is 37 per cent more than just five years ago (79 in 2012).

TOTAL REVENUE
US$1.6
BILLION

TOTAL EXPENSES iv

US$1.8
BILLION

US$379
 MILLIONiii

SUPPLIES
PROCURED

TOTAL
DEPLOYMENTS

576

344
RESPONDED TO

HUMANITARIAN
SITUATIONS

108
IN

COUNTRIES

2005 2010 2016

NUMBER OF
COUNTRIES

NUMBER OF
HUMANITARIAN

SITUATIONS

93

317
282

230
211 232

290 292 285 289 294 310

89 94 92 94 93 80 79 83 98 102

TOTAL

45

Latin America
and the

Caribbean

194

3

16

3

TOTAL

39

East Asia
and the
Pacific

186

6

9

0

TOTAL

15

Central and
Eastern Europe and
the Commonwealth

of Independent
States

42

5

1

3

TOTAL

30

South Asia

121

10

6

1

TOTAL

47

Middle East
and North

Africa

90

14

18

6

This map is stylized and not to scale. It does not reflect a position by UNICEF on the legal status of any country or area or the delimitation of any frontiers. The dotted line represents approximately the Line of Control agreed upon by India and Pakistan.
The final status of Jammu and Kashmir has not yet been agreed upon by the Parties. The final boundary between the Republic of the Sudan and the Republic of South Sudan has not yet been determined.
i Including but not limited to refugee response.

102

Natural disasters
(hydro-meteorological)

15

Natural disasters
(geo-physical)

78

Socio-political crisis
(acute economic crisis, conflict/civil

unrest, human rights crisis)

118

Health crisis
(acute nutritional crisis, epidemic,

influenza-human pandemic)

31

Other humanitarian
situations i

Type of response in 2016

Eastern and
Southern

Africa

262

20

30

8
TOTAL

86

TOTAL

82

West and
Central
Africa

140

20

38

10

344
RESPONDED TO

HUMANITARIAN
SITUATIONS

CHILD
PROTECTION

WATER, SANITATION
AND HYGIENE

CASH-BASED
TRANSFERS

EDUCATIONHEALTHNUTRITION HIV/AIDS

28.8 million
people accessed sufficient

quantity of water of appropriate
quality for drinking, cooking and

personal hygiene

95%i

2.4 million
children aged 6-59 months with
severe acute malnutrition (SAM)

admitted to programmes
for treatment

72%

11.7 million
children (3-18 years old)

accessed formal or non-formal
basic education (including
pre-primary schools/early
childhood learning spaces)

84%

34,000
HIV-positive

pregnant women continued
anti-retroviral therapy

62%

24.2 million
children aged

6 months – 15 years vaccinated
for measles

72%

1.4 million
children benefitted from

cash-based support

3.0 million
children accessed

psychosocial support

71%

Delivering humanitarian results for children
These are some of the key humanitarian results achieved as a proportion of the targets set by UNICEF and partners in 2016. In some contexts, achievements were constrained by
limited resources, including across sectors; inadequate humanitarian access; insecurity and a challenging operating environments.

PHOTO CREDITS FROM LEFT TO RIGHT: © UNICEF/UN040990/RICH, © UNICEF/UN028423/ESIEBO, © UNICEF/UN018093/AL-ISSA, © UNICEF/UN014961/ESTEY, © UNICEF/UN026948/MAHYOUB, © UNICEF/UN048441/PIROZZI

i This is a per cent of achievement against the target.

South Sudan:
Nearly 314,000 school-aged
children affected by conflict
accessed education opportunities
(97 per cent of target)

Nigeria:
Nearly 6,000 unaccompanied
and separated children received
support including registration,
assessment, referral for services and
interim care (71 per cent of target).

Syrian Arab Republic:
More than 3.1 million
children (49 per cent girls)
accessed learning opportunities
(exceeding the target)

Somalia:
More than 122,000 children
aged 6-59 months with SAM
were admitted for treatment
(exceeding the target)

Syrian refugees:
More than 19,000 vulnerable families in Egypt, Jordan and
Iraq received sustained cash assistance (77 per cent of target)
and nearly 264,000 persons received one-off emergency
cash or cash voucher assistance in Turkey and Lebanon
(81 per cent of target).

Refugee and migrant crisis
in Europe
Nearly 96,000 children received
psychosocial support in the West
Balkans and Greece (exceeding
the target)

Ecuador:
Some 64,000 people accessed

sufficient quantity of safe drinking
water (71 per cent target) and

32,000 accessed basic sanitation
facilities (80 per cent of target)

Iraq:
Nearly 1.3 million vulnerable people newly displaced
by conflict received Rapid Response Mechanism (RRM)
kits containing drinking water, hygiene products and
ready-to-eat rations within the first 72 hours of their
displacement (56 per cent of target)

Myanmar:
More than 249,000 people affected
by flooding and El Niño-related water
shortages accessed safe drinking
water (83 per cent of target)

Yemen:
More than 237,000 children
under 5 treated for SAM
(exceeding the target)

Southern Africa El Niño/La Niña:
More than 112,000 children aged
6-59 months affected by SAM were
admitted for treatment in Angola,
Lesotho, Madagascar, Malawi,
Mozambique, Swaziland and
Zimbabwe (61 per cent of target)

Zika:
More than 162 million people in
Latin America and the Caribbean
received preventive Zika messages
through mass, social and digital
media communications campaigns
(81 per cent of target)

Haiti:
Some 912,000 people living in

high-risk areas, including the
hurricane zone, received cholera

vaccine (exceeding the target)

Afghanistan:
Some 250,000 children aged
6-59 months were vaccinated
against measles (exceeding
the target)

Key results from humanitarian responses
The map below highlights the key results achieved by UNICEF and partners in some of the major humanitarian responses in 2016i.

i In some cases, where emergencies were underfunded but targets were exceeded, non-emergency funds were re-programmed for emergency response.

Emergency deployments

Deployment
by functional
area

OVERALL
DEPLOYMENTS

STANDBY PARTNERS
AND RAPID RESPONSE
TEAM 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

40
77

119 129

192

139

224 230

178

226
247245

376 388
330

587
618

482

755

934

755

576
ii30

STANDBY
PARTNERS

PROGRAMMES
AND OPERATIONS

COORDINATION

Syrian Arab Republic, Iraq, Jordan, Lebanon, Turkey 	 94
Refugee and migrant crisis in Europe	 86
Southern Africa El Niñoi 	 54
Ecuador	 51
Haiti	 50
Nigeria, Cameroon, Chad, Niger	 50
Fiji	 25

Child
protection

61

19

Communication

40

Education

23

31

Emergency
coordination,

management and
specialists

78

Health

28

Planning,
monitoring and

evaluation

18

Nutrition

42

15

Supply and
logistics

39

Water,
sanitation

and hygiene

60

44

Communication
for

Development

8

Operations
and other

65

Multi-/
Inter-cluster

5

Totals

462

114

iii

i	 includes Malawi, Swaziland, Angola, Lesotho,
Zimbabwe and Mozambique

ii	 Deployments in 2016 do not include 92 missions of seven days or less, unlike previous years. Overall decrease was due in part to the activation of only one Level 3 emergency (Nigeria) during the year, as well as the protracted crises in the four other
Level 3 responses (Iraq, South Sudan, the Syrian Arab Republic and Yemen), where human resources have moved beyond the surge phase into longer-term recruitments.

iii	 This included 161 standby and 69 rapid response team members deployed to the field to deliver on UNICEF’s programme, cluster and operational commitments. Seventeeen personnel supported headquarters functions.

Number of country offices leading/co-leading sector/cluster:ii

Proportion of countries where cluster coordination mechanism meets CCC standards:i

CHILD
PROTECTION

WASHEDUCATION NUTRITION

68

67% 100% 93% 93%

72 60 63

i	 Core Commitments for Children in Humanitarian Action standards for coordination are defined as: convening partners; establishing terms of reference for coordination; establishing cluster operational strategy/action plan; performance management
system in place; sector coverage known from cluster reporting.

ii	 Twelve country offices reported leading the gender-based violence sector or cluster.

Coordination

Met standards: 10 OF 15 17 OF 17 14 OF 15 13 OF 14

Partnerships
UNICEF works in partnership with national governments, civil society partners and other United Nations agencies in some of the most
challenging environments in the world to deliver results for children and women. Below are the number of civil society partners for
humanitarian programming as reported by country offices.

Preparedness
Number of country offices recording high,
medium and low compliance with minimum
standards of UNICEF’s online Early Wanring
Early Action system as a proxy for
prepardeness. UNICEF in late 2016 issued
a new Preparedness Procedure, which sets
new minimum preparedness standards for
all country offices beginning 2018. A new
online platform will replace the existing
Early Warning Early Action system, providing
partial reporting on preparedness levels in
2018 for COs that will use it by December
2017 and full reporting in 2019.

i	 Based on country office reporting, and may reflect
multiple partnerships with the same civil society
organization between countries and regions.

Latin America and
Caribbean
(LACRO)

Eastern and Southern
Africa
(ESARO)

Middle East and North Africa
(MENA)

East Asia and the Pacific
(EAPRO)

South Asia (ROSA)

West and Central Africa
(WCARO)

Central and Eastern Europe
and the Commonwealth of
Independent States (CEE/CIS)

103 337

389

5287

297 122

9 8
LOW

MEDIUM

113
HIGH

1,387
TOTAL

PARTNERSHIPSi

Resource mobilization
2016 total other resources – emergency humanitarian revenue by type of donor in United States dollar.

Total humanitarian revenue: US$1.6 billioni, an 8 per cent decrease from 2015.

i	 This figure is based on other resources - emergency revenue received in 2016, which differs from other resources emergency budget issued in 2016. Budget issued will
normally exceed the revenue received, as UNICEF now releases budget in full when a contract is signed with a resource partner, even though it may cover multiple years.

ii	 Inter-governmental organizations include: the European Commission, the Organization of the Petroleum Exporting Countries and Unitaid.
iii	 Revenue from the private sector includes global funds, foundations, NGOs, UNICEF National Committees and UNICEF country office private sector fundraising.
iv		 Inter-organizational arrangements include: the Food and Agriculture Organization, the Global Partnership for Education, the International Fund for Agricultural Development, the International Organization for Migration, the Organisation for Economic

Co-operation and Development, the Pan American Health Organization, the Joint United Nations Programme on HIV/AIDS, the United Nations Development Programme, the United Nations Development and Planning Organization, the United Nations
Educational, Scientific and Cultural Organization, UNFPA, the United Nations Human Settlements Programme, UNHCR, OCHA, the United Nations Office on Drugs and Crime, the United Nations Office for Project Services, UN Women, the United
Nations Secretariat, the United Nations Trust for Human Security, the United Nations Women’s Guild, the World Bank, WFP, WHO as well as United Nations joint programmes where UNICEF is the Administrative Agent.

v	 Country-Based Pooled Funds are multi-donor humanitarian financing instruments established by the Emergency Relief Coordinator. They are managed by OCHA at the country level under the leadership of the Humanitarian Coordinator.
Donor contributions to each Country-Based Pooled Fund are un-earmarked and allocated by the Humanitarian Coordinator through an in-country consultative process. As of 2016, Country-Based Pooled Funds operate in 18 countries.

Top 20 resource partners
Top 20 resource partners to humanitarian action, 2016.

Donor Total (US$)

1 United States of America 405,457,804

2 Germany 192,498,199

3 The United Kingdom 175,826,261

4 Japan 124,370,000

5
Central Emergency Response Fund
(United Nations)

104,360,525

6 European Commission 94,305,241

7 Canada 64,963,124

8 Netherlands 56,641,615

9 Country-Based Pooled Fundsv 47,689,264

10 Norway 44,902,522

11 Sweden 36,517,969

12 United States Fund for UNICEF 35,982,365

13 German Committee for UNICEF 35,166,745

14 United Kingdom Committee for UNICEF 20,555,878

15 Saudi Arabia 16,800,000

16 Japan Committee for UNICEF 15,918,048

17 Denmark 14,040,975

18 France 9,579,704

19 Belgium 9,199,070

20 Italy 8,799,162

Governments and
 inter-governmental

organizationsii
US$1.313 billion Private sector iii

US$159 million

Inter-organizational
arrangementsiv
US$167 million

10%
10%

80%
10%

10%
80%

Expenses
Top 30 country offices in total expenses 2016

Humanitarian expensesi were 52 per centii of all country-level expenses.
Total other resources – emergency expenses: US$1.8 billion, an 8 per cent increase from 2015.

*	UNICEF country offices with Humanitarian Action for Children appeals in 2016.
i	 Humanitarian expenses are defined as the sum of all other resources – emergency expenses, Emergency Programme Fund expenses and all expenses from other resources – regular and regular resources that are tagged as humanitarian.
ii	 The 52 per cent is the proportion of expenses by country offices (excluding headquarters and regional offices) classified by each office as humanitarian.

Li
b

er
ia

B
an

g
la

d
es

h

Z
am

b
ia

G
u

in
ea

M
ya

n
m

ar
*

M
al

aw
i*

C
en

tr
al

 A
fr

ic
an

 R
ep

u
b

lic
*

N
ig

er
*

U
g

an
d

a*

M
al

i*
S

ie
rr

a
Le

o
n

e

K
en

ya
*

C
h

ad
*

N
ep

al

Tu
rk

ey
*

S
u

d
an

*

In
d

ia

Pa
ki

st
an

Z
im

b
ab

w
e*

S
o

u
th

 S
u

d
an

*
A

fg
h

an
is

ta
n*

Ye
m

en
*

Jo
rd

an
*

S
o

m
al

ia
*

Ir
aq

*

S
yr

ia
*

E
th

io
p

ia
*

N
ig

er
ia

*
D

em
. R

ep
. o

f C
o

n
g

o*

Le
b

an
o

n*

0

50,000,000

100,000,000

150,000,000

200,000,000

250,000,000

300,000,000

Humanitarian
expenses

Non-humanitarian
expenses

