

South Sudan

16-31 March 2018

145,000+

Refugees and IDPs received material support and training during the reporting period.

1,600+

Individuals received capacitybuilding training during the reporting period.

32,000+

Children, pregnant and lactating women screened for nutritional status during the reporting period.

KEY FIGURES

INSIDE SOUTH SUDAN

292,314

Refugees in South Sudan as of 31 March 2018.

1.85 million

IDPs in South Sudan including 202,776 in UNMISS Protection of Civilians sites as of 19 March 2018

US \$809.4 million

Funding requested by UNHCR for the South Sudan Situation in 2018.

FUNDING AS OF 19 MARCH 2018

USD 155.3 M

Vunfunded 92% 142.9 M

UNHCR and Nile Hope staffs conducting door-to-door PSN screening in New Fangak. *Photo credit/Nile Hope*

POPULATION OF CONCERN

South Sudanese refugees in neighbouring countries as of 31 January 2018.

Host Countries

*DRC – Democratic Republic of Congo *CAR – Central African Republic

Operational Context

As result of UNHCR and other humanitarian actors' regular visits to Lasu, dozens of refugees are returning to the refugee settlement. However, the movement of warring parties to the hide-out locations of refugees has created fear among the refugees as lootings, rapes, harassment have been reported by refugees. UNHCR has begun protection advocacy with both parties to the conflict so that they leave Lasu settlement as a "free zone".

Update on Achievements

Achievements and Impact

Unity

- In Yida refugee settlement, UNHCR registered 1,323 newly arrived refugees Sudanese refugees (718 females, 605 males), which represent a 142% increase compared to the same period in 2017 when 547 newly arrived refugees were registered. Food shortage and lack of education opportunities in South Kordofan were reportedly the main reasons for fleeing into South Sudan.
- During the reporting period, UNHCR relocated 1,906 refugees to Jamjang camps, including 409 to Ajuong Thok and 1,497 to Pamir. This number also includes 808 refugees previously settled in Yida and 1,098 new arrivals. As of 31 March, the refugee population across Jamjang camps and settlement is as follows: Ajuong Thok 43,055, Pamir 25,023, Yida refugee settlement 51, 967.
- 24 incidents of Sexual and Gender Based Violence (SGBV) including physical assault (13), psychosocial abuse (4), emotional abuse (6) and rape (1) were reported in Ajuong Thok (9) and Pamir (12) refugee camps and Yida (3) refugee settlement. All survivors are supported with individual counselling and psychosocial support by UNHCR and its protection partner International Rescue Committee (IRC).
- In Pamir refugee camp, IRC commenced SGBV screening activities at the maternity ward in Hope Health Centre. 122 females above 15 years old were sensitized on SGBV screening. Out of the screened number of females, 26 were found to be survivors of SGBV and 8 of them were referred for psychosocial support, while 3 were referred for further medical support.
- IRC conducted an SGBV awareness raising session through Jamjang FM on "harmful traditional practices as an agent
 of hindrance" of youth to acquire education, especially girls and women. The programme aims to educate the
 community on the dangers of such harmful traditional practices.
- In Pariang County, formal court system began its function. As a result, UNHCR observes court sessions of cases that involve refugees. The Commission for Refugee Affairs (CRA) and UNHCR provide transportation of refugees/witnesses from the camps to attend court sessions.
- To enhance safety for children attending Child Friendly Spaces (CFS) and Early Childhood Development (ECD) activities, UNHCR partner Lutheran World Federation (LWF) conducted information session to 150 parents and parent-teacher associations (PTA).
- 197 children in Dongola CFS in Pamir were assisted with 197 pieces of second-hand clothes to promote their participation and increase attendance..

Upper Nile

- In Doro refugee camp, the verification exercise continued during the reporting period. So far, information of 39,687 refugees have been verified, representing 68% of the target population. Notably, UNHCR issued 9,924 ID cards starting from refugees aged 16 years and above. All registered refugees have been enrolled into the Biometric Identity Management System (BIMS).
- Across all the Maban refugee camps, UNHCR partner Jesuit Refugee Service (JRS) trained 228 (123 Female, 105 Male) selected community members on psychological first aid/basic counselling skills. These skills equipped participants to support those who need immediate psychosocial interventions.
- In Maban, UNHCR and its partner Danish Refugee Council (DRC) conducted a total of 9 training sessions for 593 (340 Female 253 Male) leaders on SGBV and Protection topics. The training aims to strengthen community based advocacy and protection interventions led by community leaders.
- In Kaya refugee camp, UNHCR and DRC trained 50 women from the Women Executive Committee on basic concepts
 of GBV, types of SGBV, and consequences and Guiding Principle/referral pathway in supporting survivors of SGBV.
- In Yusuf Batil, Gendrassa and Kaya refugee camps, UNHCR and its partner Save the Children International (SCI)
 conducted five-day Training of Trainers (TOT) for 12 individuals to equip them with knowledge and skills for Child
 Resilience Programme.

Central Equatoria

- During the reporting period, the active population in Juba stood at 4,689 individuals of which 2,039 were asylum-seekers and 2,558 were refugees. 54% of the refugees are from Sudan while 31% of the asylum-seekers are from Eritrea. 416 persons have special needs. The population in Gorom stands at 2,170 persons of whom 382 persons have special needs.
- In Juba, UNHCR registered, 28 asylum-seekers from Eritrea and Ethiopia and 24 refugees from Sudan and Democratic Republic of Congo. UNHCR issued 12 asylum certificates, 37 proof of registration documents and 26 refugee identity cards.

Western Equatoria

In Makpandu refugee settlement, UNHCR registered 19 newly-arrived refugees including 1 from Central African Republic, 7 from Sudan and 11 from the Democratic Republic of Congo. Cumulatively, there are 3,915 refugees (1,206 households) in the Makpandu refugee settlement.

Achievements and Impact

Upper Nile

- Across Maban refugee camps, 18,319 (8,658 girls, 9,661 boys) learners attended primary school, which represents a gross enrolment rate of 45 % as compared to 44% in February while 3,346 (2,272 girls, 1,074 boys) attended Accelerating Education Programme (AEP) [Gross Enrolment Rate of 26%, showing an increase from 20% reported in February and 8,144 (4,02 girls, 4,132 boys) learners attended Early Childhood Development (ECD) [Gross Enrolment Rate of 52% representing a reduction from 54% reported in February.
- In Doro, Kaya and Yusuf Batil refugee camps, UNHCR partner Jesuit Refugee Service (JRS) trained 313 (54 Female; 259 Male) primary and AEP teachers on inclusive classroom management practices to enhance their skills and knowledge in creating a supportive learning environment and promoting psychosocial well-being of learners.
- In Yusuf Batil and Gendrassa refugee camps, UNHCR partner Lutheran World Federation (LWF) conducted a refresher training for 73 Parents and Teachers Association (PTA) members and 79 on professional code of code and their roles and responsibilities. As a result of the training, clear action points were developed.

Unity

The result of 2017 Primary School Graduation Examination showed that refugee schools performed better in comparison to other schools in Ruweng State. Out of 578 students who sat for exams, 568 (137 girls, 431 boys) students passed.

Achievements and Impact

Upper Nile

- In Doro, Kaya, and Gendrassa refugee camps, UNHCR partner International Medical Corps (IMC) conducted a training for 24 Clinical Officers and Nurse Assistants (4 Female; 20 Male) to enhance their knowledge and skills administering medication.
- In Maban, UNHCR distributed 70 tablets to its partners IMC, Relief International (RI) and Samaritan's Purse (SP) to improve the quality and time of health data collection across the four refugee camps.

Unity

- In Ajuong Thok and Pamir refugee camps, UNHCR partners International Rescue Committee (IRC) and Africa Humanitarian Action (AHA) completed a five-day Polio campaign for children under the age of 5 years.
- In Ajuong Thok refugee camp, AHA conducted training for 58 community health workers on Tuberculosis (TB) to enable them to identify house to house presumed cases of TB at community level and refer them for treatment.

Western Equatoria

- In Makpandu refugee settlement, UNHCR partner World Vision International (WVI) screened 144 children for malnutrition. As a result, the exercise found 140 children normal and three children were found with an acute malnutrition, and one was found with severe acute malnutrition and admitted for supplementary feeding.
- In Makpandu refugee settlement, UNHCR partner WVI conducted monthly General Food Distribution (GFD) to 3,574 out of targeted 3,626 refugees present during the distribution. Food items consisted; cereals (maize and sorghum), beans, vegetable oil and limited salt.

Unity

- During the reporting period, UNHCR operational partner World Food Programme (WFP) completed GFD and provision of March milling cash vouchers for refugees present including 40,280 individuals in Ajuong Thok camp, 22,316 individuals in Pamir camp and 48,007 individuals in Yida settlement.
- In Pamir refugee camp, UNHCR partner International Rescue Committee (IRC) distributed 60 goats to 30 families with severely malnourished children. These goats will improve the health of malnourished children by providing a source of milk to the assisted families.

Upper Nile

- In Maban refugee camps, UNHCR together with World Food Programme (WFP) and partners Danish Refugee Council (DRC), ACTED, Samaritan's Purse (SP) distributed food supplies and 250 South Sudanese pounds each to 141,203 refugees present during the distribution. Food items consisted; cereals, vegetable cooking oil and pulses.
- In Yusuf Batil refugee camp, UNHCR partner Relief International (RI) conducted the first cycle of Blanket Supplementary Feeding Program (BSFP) for all children under the age of 2 years, and pregnant, lactating mothers. The intervention is aimed at preventing the deterioration of their nutritional status. Every child received 6 kgs of Corn Soya Blend (CSB++).
- In Doro, Gendrassa, and Kaya refugee camps, UNHCR partner International Medical Corps (IMC) trained 29 Nutrition Assistants (13 Female and 16 Male) on South Sudan's new Community Management of Acute Malnutrition guidelines to enable quality nutrition service delivery to refugees.
- In Kaya, Gendrassa and Doro refugee camps, UNHCR partner IMC, trained 66 traditional healers (13 Female and 53 Male) on causes of malnutrition, screening using Mid-Upper Arm Circumference (MUAC), and referral mechanism in each of the camp. The training will enhance staff's knowledge on how to screen children for malnutrition cases and timely referral to the nearby healthcare facilities.
- Across the all four refugee camps in Maban, UNHCR partners IMC and RI conducted the first Mid-Upper Arm Circumference (MUAC) screening for 27,178 children under the age of 5 years and 5,723 pregnant and lactating mothers in order to assess their nutritional status.

. . . .

- The average water provision stood at 20 litres per person per day. The crude latrine coverage was 10 in Pamir and 8 in Ajuong Thok.
- During the reporting period, UNHCR partner Samaritan's Purse (SP) supported the construction of 42 family latrines in Ajuong Thok, and 34 family and 10 communal latrines in Pamir.
- In Ajuong Thol refugee camp, UNHCR and Africa Humanitarian Action (AHA) conducted a two-day training for 80 participants on basic hygiene practices.

Upper Nile

- Across four camps in Maban, the daily average water consumption stood at 21 litres per person per day which is above the UNHCR-set minimum.
- In Yusuf Batil refugee camp, UNHCR partner ACTED supported the construction of 29 family latrines.

Achievements and Impact

Western Equatoria

■ In Makpandu refugee settlement, UNHCR partner WVI distributed laundry soaps to 3,574 refugees.

• In Makpandu refugee settlement, the construction of 13 shelters is ongoing, so far ten shelters have been completed for the Extremely Vulnerable Individuals (EVIs).

Upper Nile

- Across all four refugee camps in Maban, UNHCR distributed laundry soap to 141,203 refugees.
- Across the same camps in Maban, UNHCR partner Jesuit Refugee Service (JRS) distributed solar lamps and washing soap to 214 (113 Female, 93 Male) persons with specific needs including 26 children.
- In Doro extension site, UNHCR and Danish Refugee Council (DRC) completed the construction of Child Friendly Space/Early Childhood Development Centre. This centre will enhance child protection and reduce the prevalent problem of truancy among children age 5 11 years which constitute over 27% of the population in Doro refugee camp.
- In Doro extension site, UNHCR and DRC completed the construction of youth, community and women centres. These centres will provide venue for different communal activities and engagement of community members.

CAMP COORDINATION AND CAMP MANAGEMENT

Achievements and Impact

Upper Nile

- In Yusuf Batil refugee camp, UNHCR partner DRC conducted a refresher session on fire safety and prevention to 23 members of the fire taskforce. The training equipped participants with skills to prevent and respond to any fire incidence in the community.
- In Doro refugee camp, UNHCR in coordination with DRC demarcated and assigned plots to 146 households (782 individuals) who self-relocated to the Extension Site after inter-tribal conflict in 2017.

Achievements and Impact

Upper Nile

- In Gendrassa and Doro refugee camps, UNHCR installed 24 solar street lights; 18 in refugee camps and 6 in host community villages in order to reduce SGBV risks at night and also to enhance security and reading at night by pupils. Cumulatively, 31 (24 refugee camps, 7 host villages) street solar lights have been installed since the onset of the project.
- In Batil refugee camp, UNHCR partner Relief International (RI) raised 16,033 seedlings of cassia, lemon, musizi (maesopsis eminii), calliandra, pawpaw and makhamia trees and fruits. Cumulatively, 22, 377 seedlings have been raised in March representing 7% increase in the number of seedlings raised in February.
- In Kaya refugee camp, UNHCR partner ACTED trained 53 members of the women's committee on fire safety/prevention and the benefits of manufacturing local stoves to minimize fire incidences, maximize fuel energy and reduce the impact on environmental forest reserves.

COMMUNITY EMPOWERMENT AND SELF-RELIANCE

Achievements and Impact

Western Equatoria

- In Makpandu refugee settlement, UNHCR partner World Vision International (WVI) conducted a four-day training to 75 crop farmers (25 Female, 50 Male) to enhance their skills in growing different types of crops, vegetables and protecting the environment, pests, diseases using traditional methods, post-harvest handling and Storage management.
- In Yambio, 20 students of which 18 were refugees and 2 from host community graduated following a six-month intensive training at Tindoka Vocational Training Institute. Graduates specialized in tailoring, building/construction skills and carpentry.

Central Equatoria

In Yei, UNHCR registered 49 refugee farmers to receive seeds and tools in the first planting season, bringing the total to 114 (73 male and 41 female). Refugee farmers have been sensitized on quantity, varieties and type of seeds and tools they expect to receive.

Unity

In Pamir refugee camp, UNHCR organised a dialogue between host and refugee community leadership. The meeting addressed outstanding issues between the two communities to strengthen their social cohesion and peaceful coexistence. The meeting was attended by the host community traditional chiefs, refugee councils from Pamir and Ajuong Thok, Jamjang County Executive Director, Assistant Commissioner for Refugee Affairs, UNHCR, DRC, and Internews.

Upper Nile

- In Yusuf Batil and Doro refugee camps, UNHCR Relief International (RI) provided technical support to 32 Village Saving Loans Associations (VSLA) comprising 519 females and 166 males. VSLA seeks to strengthen access to informal microfinance services through increased access to financial as well as social capital for enterprise creation. 265 (199 female and 66male) persons of concern received training on Savings and Loaning methodologies, leadership as well as financial literacy; 280 (207 female and 73 male) were supported in group formation; 140 (113 female and 27 male) received technical support for action audit and share-out following the end of a saving cycle where they were able to share out 554,081 South Sudanese Pounds (approx. 4,000 USD) and kick-off a new saving cycle.
- In Kaya and Gendrassa camps, UNHCR partner ACTED, provided technical support to 30 SGBV survivors engaged in poultry-raising. The SGBV survivors were provided with 180 poultry parent stock comprising 60 cocks and 120 hens aimed at increasing consumption of animal protein at household level and income generation. The beneficiaries of the project earned 86,950 South Sudanese Pounds from poultry sales during the reporting period.

IDP RESPONSE

COORDINATION

Achievements and Impact

<u>Jonglei</u>

During the reporting period, UNHCR conducted a mission to Fangak to monitor the situation of IDP returnees who were relocated from Bor POC site in 2017. The mission found returnees have integrated in the community. During the focus group discussions with women, men and children, they highlighted the need for more support, which includes food, non-food items and farming tools.

Central Equatoria

- In Yei, UNHCR and its partner United Methodist Committee on Relief (UMCOR) in collaboration with the Government's South Sudan Relief and Rehabilitation Commission (RRC) completed re-structuring of the Community Case Protection Network (CBPNs) in the 9 IDP sites.
- In Yei, UMCOR in collaboration with the United Nations Mission in South Sudan (UNMISS) conducted a three-day workshop attended by 50 participants (chiefs, elders and women leaders) on Conflict Mitigation, Mediation, Early Warning and Response and Reconciliation and Social Cohesion.

OPERATIONS

Achievements and Impact

Western Bahr el Ghazal

 In Wau, UNHCR and Migration and Hold the Child Organisation jointly conducted a training for 50 social workers of the Ministry of Gender Child and Social Development aimed at building their capacity to mainstream protection response.

Jonglei

In Akobo County, UNHCR partner INTERSOS formed and trained 30 members Community-Based Protection Networks (CBPNs) to assist in protection awareness in the community and identification of protection issues with special attention to Sexual and Gender Based Violence (SGBV) and child abuse.

Upper Nile

In Maban, UNHCR partner Humanitarian Development Consortium (HDC) conducted SGBV training for 38 community members from three IDP sites. Cumulatively, 110 community-based committee members have been

trained on SGBV in nine IDP sites. The training equipped community members with knowledge to reduce SGBV risks and improve the quality of response.

Unity

In Bentiu, UNHCR conducted a one-day training for 15 participants to understand the challenges faced by women
and girls in the community and how men in the community can take the lead in supporting them by working together
in eliminating SGBV.

Achievements and Impact

Upper Nile

During the reporting period, UNHCR and its partners Danish Refugee Council (DRC) and Humanitarian Development Consortium (HDC) participated in an assessment mission to Tonga in Panyikang County/ Upper Nile. The mission identified 200 Persons with Specific Needs (PSNs) (91 Female, 109 Male). As a result, the mission provided core relief items included; plastic sheets, cooking sets, blankets, mosquito nets, collapsible jerry cans, washing soap and sleeping mats.

Western Bahr el Ghazal

In Wau, UNHCR distributed non-food items (NFIs) to 300 out 567 IDP inmates in the Prison Department in response to issues raised during a visit to Wau prisons where a number of IDPs are in detention while awaiting trial. The visit was part of efforts to facilitate access to justice for persons of concern. NFIs included blankets, sleeping mats and sanitary kits. Conditions in detention were forundto be deplorable as inmates slept in shifts because of limited space and lack of sleeping materials.

Central Equatoria

- In Yei, UNHCR and its partner United Methodist Committee on Relief (UMCOR) distributed NFIs to 126 vulnerable individuals (26 families) as one-time assistance. NFIs included; blanket, sleeping mats, kitchen sets, mosquito nets, plastic sheets and buckets to re-establish themselves after their houses were burnt.
- In Yei, UNHCR and UMCOR distributed second-hand clothes to 311 PSNs (110M, 201F) in all 09 IDP sites, including 02 separated children. These clothes will improve the personal hygiene of the target group.

Unity

■ In Bentiu, UNHCR partner Danish Refugee Council (DRC) distributed NFIs to 68 extremely vulnerable IDPs. NFIs included; sleeping mats, mosquito nets, kitchen sets, buckets, soaps and solar lanterns.

CAMP COORDINATION AND CAMP MANAGEMENT

Achievements and Impact

Jonglei

In Bor POC site, UNHCR distributed 55 chairs to the Women Association and 25 solar lamps to the block leader/deputy block leaders in support of their tasks, empower them and engage them as protection advocates.

Working in partnership

- UNHCR works closely with the Government of South Sudan to deliver assistance and protection services to refugees and internally displaced persons (IDPs).
- In the **refugee response**, the main government counterparts are the Ministry of Interior and the Commission for Refugee Affairs (CRA). Implementing partners in 2018 are: Action Africa Help International (AAHI), Africa Humanitarian Action (AHA), ACROSS, ACTED, CARE International, Danish Refugee Council (DRC), Humanitarian Development Consortium (HDC), International Medical Corps (IMC), International Rescue Committee (IRC), Lutheran World Federation (LWF), Relief International (RI), Samaritan's Purse (SP), Save the Children International (SCI), UMCOR (United Methodist Committee on Relief), Jesuit Refugee Service (JRS), UNV and World Vision International (WVI).

- In the IDP response, the main government counterpart is the Relief and Rehabilitation Commission (RRC). Implementing partners in 2018 are UMCOR, Danish Refugee Council (DRC), Handicap International, Humanitarian Development Consortium, INTERSOS, Nile Hope, UNV and Women Development Group.
- Within the Inter-Agency Cluster System for IDP response, UNHCR in South Sudan as it is globally, is the Protection Cluster Lead (with the NRC co-leading), Co-Lead of the CCCM Cluster along with IOM and ACTED, and undertakes enhanced participation in the IOM-led Shelter/NFI Cluster.
- On prevention of statelessness, UNHCR's main counterpart is the Directorate of Nationality, Passports, and Immigration (DNPI).
- UNHCR maintains an operational partnership with CAFOD, Caritas, CMMB, Food and Agriculture Organization (FAO), ICRC, Jesuit Refugee Service (JSR), Médecins Sans Frontières (France, Belgium), Mentor Initiative, OXFAM, UNAIDS, UNOCHA, UN-Habitat, UNDP, UNFPA, UNICEF, UNIDO, UNMAS, UNMISS, World Food Programme (WFP), World Health Organization (WHO), Women for Women International and UN Women.

Financial Information

Total recorded contributions for the operation amounts to US\$ 12.4 million for the financial year 2018 as of 19 March 2018. UNHCR is grateful for the critical support provided by donors who have contributed to this operation as well as those who have contributed to UNHCR programmes with un-earmarked and broadly earmarked funds.

2018 funding received in USD

Special thanks to the major donors of unrestricted and regional funds in 2018

Sweden (98 M) | Norway (43 M) | Netherlands (39 M)| United Kingdom (32)| Denmark (25 M) | Australia (19 M) | Switzerland (15 M) Italy (11 M)

Many thanks to other donors of unrestricted and regional funds in 2018

Algeria | Bosnia Herzegovina | Canada | China | Estonia | Finland | Germany | Iceland | Indonesia | Kuwait | Lithuania | Luxembourg | Monaco | Montenegro | New Zealand | Qatar | Republic of Korea | Russian Federation | Serbia | Singapore | Sir Lanka | Thailand | Turkey | UN Peace Building Fund | Uruguay | Private Donors

CONTACTS

Emil Sahakyan, PI/Communication Officer, sahakyan@unhcr.org, Cell +211 926 006 766

Eujin Byun, PI/Communication Officer, byun@unhcr.org, Cell +211 922 405 683

Richard Ruati, Assistant External Relations Officer ruati@unhcr.org, Cell +211 927 725 515 or +211 955 175 044

LINKS

South Sudan Situation Regional Portal UNHCR South Sudan Facebook page