

NIGER

FACTSHEET

OCTOBER 2014

HIGHLIGHTS

587

Identified unaccompanied or separated minors

3,800

Households provided with cash grants in year

66,605

Persons assisted with NFIs since January

7,450

Shelters distributed since January

Population of concern

A total of 103,643 people of concern

By country of origin

Country	Total PoC
Mali	53,493
Nigeria	50,000*
Others	304
Total	103,797

^{*}Planning Figures

Funding

USD 44,157,211 million requested

UNHCR Presence

Staff:

79 national staff

41 international staff

Offices:

06 offices located in:

Niamey, Tillaberi, Ouallam, Abala, Tahoua, Diffa

WORKING WITH PARTNERS

- Mali Situation:
- o APBE: Health and nutrition (Tazalite, Intikane)
- Adkoul : Multi-sectorial management (Tazalite)
- o IEDA Relief: Multi-sectorial management (Intikane)
- o IRC : Protection (Tazalite, Intikane three camps of Tillabéri)
- Niger and Luxembourg Red Cross: Shelter (Tazalite, Intikane, camps of Tillabéri)
- ACTED : Camp management (three camps of Tillabéri)
- Qatari Red Crescent : Health and nutrition (camps of Tillabéri)
- CADEV : Education and health (Niamey)
- The Social Safety Net Unit (PM's Office): cash transfer (Re-) Integration of displaced Niger nationals into local villages

- Nigeria Situation :
 - ACTED : Information management and energy
 - o IRC: Protection and boarder monitoring
 - o IEDA Relief : Livelihood support
 - Niger and Luxembourg Red Cross: Shelter and WASH
 - o COOPI: Education
 - The Social Safety Net Unit(PM's Office): cash transfer / (Re-) Integration of displaced Niger nationals into local villages
- United Nations partners: OCHA,WFP,UNICEF,WHO,FAO,PNUD,UNFPA,UNAIDS

MAIN ACTIVITIES

Protection

- <u>Mali situation</u>: On October 30th, a group of insurgents attacked the Ouallam prison and the security post of the Mangaize refugee camp killing 9 Police men. In the ensuing panic, refugees fled the camp before returning some hours later. The protection partners in the camp are providing psychosocial support, through discussions, and other socio-cultural activities.
- Nigeria situation: The first SGBV working group meeting was held in Diffa. UN agencies, local and international NGO as well as security forces were part of this working group. The creation of this working group is in response to the specific context of intervention ("Out of Camp") which requires significant coordination efforts, information sharing and optimization of human and material resources.

Food Security and Nutrition

Mali Situation: UNHCR, WFP, and their government counterparts undertook a study on food availability, malnutrition, and household economy in the Refugee Hosting Area of Intikane. The study confirmed that most refugee families are herders and animal owners (goats, cows, and camels). Husbandry activities account for most of the income in the refugee households. The data is also suggesting a much better food security situation and much lower malnutrition rates among the children than elsewhere in rural Niger. Based on the results of the survey, food rations for the majority of households will be reduced to 50% by November 2014. Only households classified as very poor and vulnerable will continue to receive a full ration.

Shelter

• <u>Nigeria Situation:</u> 400 households of more than 2700 displaced people received emergency shelter kits during the month of October. At the same time, a hundred households, especially of people with specific needs who had already benefitted from shelter distribution received complementary material to repair their shelters which are deteriorating due to the rain season.

Livelihoods

• <u>Nigeria Situation:</u> 700 women of displaced population and host families, organized in solidarity groups, have benefited from training on the management of income generating activities (IGA). Among them 332 already have received start-up capital.

UNHCR is grateful for the generous contributions of donors who have given un-earmarked and broadly earmarked contributions to UNHCR this year as well as the following donors who have directly contributed to the operation:

| USA | Japan | DFID | ECHO | CERF | UNAIDS | Italy | France | Denmark | Spain

Contacts:

Mr. Salissou Bacharou, Information Management Associate, bacharou@unhcr.org, Tel: +227 92 65 73 22

Mr. Benoit Moreno, External Relations Officer, morenob@unhcr.org, Tel: + 227 92 19 24 17

Mr. Tamfu Hanson Ghandi, Associate External Relations/PI Officer, tamfu@unhcr.org, Tel: + 227 91 25 66 40

Links :

http://unhcrniger.tumblr.com/

http://data.unhcr.org/SahelSituation/regional.php