

MYANMAR – Humanitarian Snapshot

August 2021

PEOPLE IN NEED

People in need

1 M

people previously identified in conflict-affected areas

2M

people identified since 1 February

336K

Internally displaced people at the start of 2021

470K

Non-displaced stateless persons in Rakhine

249K

Returnees and locally integrated people

Other vulnerable people, mostly in urban and periurban areas

2021 HUMANITARIAN RESPONSE PLAN

People targeted

Requirements

INTERIM EMERGENCY RESPONSE PLAN

People targeted

Received

COUNTRYWIDE


A total of 3 million people are targeted for humanitarian assistance across the country. This includes 1 million people in need in conflict-affected areas previously identified and a further 2 million people since 1 February.


Monsoon flash floods affected around 125,000 people in the regions and states of Kachin, Kayin, Mandalay, Mon, Rakhine, eastern Shan and Tanintharyi between late July and mid-August, according to local actors. Immediate needs of families affected or evacuated have been addressed by local aid workers and communities.


The humanitarian situation is further compounded by the growing number of COVID-19 positive cases, including in communities and displacement sites already affected by conflicts and in need of assistance.

The security situation in southeastern Myanmar remains

clashes reported between the Myanmar Armed Forces

An estimated 4,000 individuals were newly displaced from

between MAF and the armed wing of the "Karenni National

the Nan Phe Area in Kayah State, due to armed clashes

UNHCR estimates that as of 16 August, 154,800 people

remain internally displaced across the south-east due to

hostilities and insecurity since 1 February; this includes

86,000 in Kayah, 20,300 in southern Shan, 47,400 in Kayin

tense, particularly in Kayah and Kayin states, with

(MAF) and "People's Defense Forces (PDF)" and between the MAF and "Karen National Liberation Army".

DISPLACEMENT IN THE SOUTH-EAST

Progressive Party".

and 1.100 in Mon states.

DISPLACEMENT IN KACHIN AND SHAN


210K

clashes and

People internally

displaced due to

insecurity since

February 2021

The overall security situation in Kachin and Shan states remains volatile, with various level of clashes reported between MAF and ethnic armed organizations (EAOs) or among EAOs.


In Shan State, small-scale population movement was reported in Hsipaw, Muse, Kyethi and Mongkaing townships since mid-July. In total, 24,950 people have been internally displaced across Shan State since the start of 2021; over 5,000 people remain displaced in five townships.


In Kachin, no new displacement has been reported. Around 11,510 people have been internally displaced due to resurgence of clashes between the MAF and the "Kachin Independence Army" in mid-March; over 7,800 of them remain displaced in eight townships.

DISPLACEMENT IN CHIN AND SURROUNDING AREAS


The security situation remains fragile in Chin State, with clashes between MAF and different "PDF" reported in Kanpetlet and Mindat townships, as well as in several townships in Magway and Sagaing regions.

About 19,000 people are currently hosted in over 100 displacement sites in five townships in Chin State since May and in Saw Township in Magway and Kale Township in Sagaing regions since June from the cashes above. Meanwhile, some 9,500 people, displaced by the MAF-"Arakan Army" conflict, remain in Paletwa Township, Chin State.


Food shortages have been reported across a number of displacement sites and camps in various townships in Rakhine State in recent weeks. Humanitarian response in Rakhine and other areas remains constrained due to multiple factors, including broader access challenges, limited cash and COVID-19 related measures.


