

SOMALIA TASK FORCE ON YEMEN SITUATION

INTER-AGENCY UPDATE #23

1 - 31 January 2017

KEY FIGURES

385

Arrivals from Yemen

320

Refugee children enrolled in schools

482

Refugees supported with health care assistance

798

Refugee households provided with cash assistance

HIGHLIGHTS

- During the reporting period 385 persons – 312 Somalis and 73 Yemenis – arrived and were provided with arrival assistance by UNHCR and partners;
- UNHCR and partners facilitated access to education for 320 refugee children;
- Health care assistance was provided for 482 Yemeni refugees by UNHCR and partners;
- UNHCR and partners distributed cash assistance to 798 households to support their (re)integration.

Population of concern

A total of **35,145** people of concern since the beginning of crisis in Yemen

A total of **385** people of concern in 2017

Arrivals from Yemen in 2017

FUNDING

USD 2.9 million

Requested for the Yemen Situation as of 14 February 2017

Arrivals in Somalia by area of arrival

Note: Lines are stacked to show total arrivals in the month

Intended destination

Demographics

Monthly arrivals by area of arrival and by nationality

Year	Month	AREA OF ARRIVAL			NATIONALITY			TOTALS			
		South Central	Puntland	Somali-land	Yemeni	Somali	Other	Total in Month	Cumulative in Year	Cumulative overall	
2015	Mar			39	35	4		39	39	39	
	Apr	15	2 395	1 088	321	3 143	34	3 498	3 537	3 537	
	May	95	6 059	2 529	621	7 994	68	8 683	12 220	12 220	
	Jun		4 516	1 760	801	5 429	46	6 276	18 496	18 496	
	Jul	272	6 223	3 369	1 059	8 738	67	9 864	28 360	28 360	
	Aug			208	319	146	373	8	527	28 887	28 887
	Sep			259	167	114	308	4	426	29 313	29 313
	Oct			237	90	152	172	3	327	29 640	29 640
	Nov			79	94	71	99	3	173	29 813	29 813
	Dec			319	70	126	252	11	389	30 202	30 202
	2016	Jan		411	115	138	376	12	526	526	30 728
		Feb		532	193	262	458	5	725	1 251	31 453
Mar			257	88	122	216	7	345	1 596	31 798	
Apr			185	92	118	151	8	277	1 873	32 075	
May			177	153	114	215	1	330	2 203	32 405	
Jun			151	68	76	136	7	219	2 422	32 624	
Jul			179	54	74	156	3	233	2 655	32 857	
Aug			282	173	177	277	1	455	3 110	33 312	
Sep			187	80	76	191		267	3 377	33 579	
Oct			268	148	157	258	1	416	3 793	33 995	
Nov			215	278	150	325	18	493	4 286	34 488	
Dec				272		62	204	6	272	4 558	34 760
2017	Jan		385		73	312		385	4 943	35 145	
	Total	382	23 796	10 967	5 045	29 787	313	35 145			

UPDATE ON ACHIEVEMENTS

Protection

- **Arrivals from Yemen:** In January four vessels reached Bossaso, Somalia from Yemen carrying a total of 385 persons, including 312 Somalis and 73 Yemenis, among which 99 Somalis and 22 Yemenis re-joining their families in Somalia. The port at Berbera remained closed to new arrivals from Yemen.
- **Registration:** UNHCR in collaboration with partners Ministry of Resettlement, Rehabilitation and Reconstruction of Somaliland (MRRR) and Puntland Ministry of Interior (MoI) registered a total of 356 persons from Yemen; 213 Somali returnees, and 143 Yemeni refugees including four new born Yemeni children in Somalia.

Education

- To facilitate increased access to education, UNHCR and partners Action Africa Help International (AAH-I) and Save the Children International (SCI), enrolled 320 Yemeni refugee children (193 in Puntland, 75 in Somaliland and 60 in South Central), among which 307 were enrolled in primary education and 13 in secondary education.
- UNHCR, through Norwegian Refugee Council (NRC) and Comprehensive Community-Based Rehabilitation in Somaliland (CCBR), conducted a rapid needs assessment and identified 67 Yemeni refugee children (40 in Hargeisa and 27 in Berbera) who were not included in the initial provision of educational support and provided them with the school fees.

Yemeni refugee children in class [*left*] and during the lunch break [*right*] © AAH-I

Health

- To support access to health care, UNHCR through partners Danish Refugee Council (DRC), Gruppo per le Relazioni Transculturali (GRT) and HANANO Medical Center, provided health assistance for 482 refugees, including 262 Yemenis and 220 Ethiopians, across the county.

Food Security and Nutrition

- Meals upon arrival at the Bossaso Reception Centre were provided by religious leaders in the community in cooperation with the Puntland MoI. In January, the religious leaders informed Puntland MoI with their intention to terminate the provision of hot meals for arrivals. UNHCR is holding ongoing meetings with Puntland MoI and the World Food Program (WFP) on the continued need for food provision at the Bossaso Reception Centre and the way forward to address this gap.

Shelter and NFIs

- A rapid needs assessment was undertaken at the Reception Centre in Bossaso and Berbera to evaluate the NFI kits and accommodation needs at the centre. Taking into consideration that the flow of arrivals from Yemen will continue this year, the assessment concluded that a total of 700 NFI kits; 500 for Berbera and 200 for Bossaso, will be needed to enable UNHCR and partners to provide for the basic needs of arrivals.

Logistics

- International Organization for Migration (IOM) provided onward transport allowance for 129 arrivals from Yemen to reach their final destination in Somalia in dignified and safe manner. Individuals who opted to travel to south and central regions received \$100 USD, Somaliland \$70 USD and Puntland \$50 USD per person.

Livelihoods

- To increase reintegration opportunities and improve the livelihoods of refugees, UNHCR and partner National Commission for Refugees and IDPs (NCRI) provided cash assistance to 798 Yemeni refugee households.

UNHCR is grateful for the generous contributions of donors who have directly contributed to the UNHCR Somalia operation in 2017

Special thanks to the major donors of unrestricted and regional funds in 2017

[Sweden](#) | [Netherlands](#) | [Norway](#) | [Denmark](#) | [Australia](#) | [Switzerland](#) |

Thanks to other donors of unrestricted and regional funds in 2017

[Algeria](#) | [Austria](#) | [Belgium](#) | [Bosnia and Herzegovina](#) | [Estonia](#) | [Finland](#) | [Indonesia](#) | [Lithuania](#) | [Luxembourg](#) | [Malta](#) | [Monaco](#) | [Morocco](#) | [New Zealand](#) | [Qatar](#) | [Republic of Korea](#) | [Singapore](#) | [Sri Lanka](#) | [Thailand](#) | [Turkey](#) | [United Arab Emirates](#) | [Uruguay](#) | [Zambia](#) | [Private Donors](#)

UNHCR Somalia

Caroline Van Buren, Representative, vanburen@unhcr.org, Cell: +252 616 141 315, Cell +254 731 688 141

Julien Navier, Senior External Relations Officer, navier@unhcr.org, Tel: +254 20 420 2102, Cell: +254 732 400 044

IOM Somalia

Public Information Unit, IOMSomaliaPIUnit@iom.int, Tel: +254 728 586 589

Feisal Mohamud, Movement and Operations coordinator, famuhamud@iom.int, Tel: +252 616 967 435, Tel: +254 721 290 074