
 1

Democratic Republic of the Congo – Complex Emergency
JULY 8, 2021

w

TOTAL U.S. GOVERNMENT HUMANITARIAN FUNDING USAID1 $394,073,126

For the DRC Response in FY 2021 State/PRM2 $6,600,000

For complete funding breakdown with partners, see detailed chart on page 5 Total $400,673,126

1This total includes more than $125 million in funding through USAID’s Bureau for Humanitarian Assistance (USAID/BHA) for the complex emergency and Ebola virus disease (EVD)

response, as well as $1.5 million in funding through USAID’s Bureau for Global Health (USAID/GH) for EVD response activities.
2 U.S. Department of State’s Bureau of Population, Refugees, and Migration (State/PRM)

 On May 22, Mount Nyiragongo volcano erupted in the

Democratic Republic of the Congo (DRC)’s North

Kivu Province, resulting in the temporary

displacement of more than 415,000 people and the

destruction of homes and infrastructure. In response

to resulting humanitarian needs, U.S. Chargé d’Affaires

in the DRC Marion Ekpuk declared a disaster and the

USG provided relief to affected populations.

 Attacks by armed groups in Ituri Province in late May

and early June resulted in dozens of civilian deaths,

population displacement, and the destruction of

infrastructure. Due to ongoing insecurity, many

humanitarian actors have temporarily suspended

operations in the conflict-affected areas.

19.6
MILLION

Estimated

Population in
Need of Assistance

UN – January 2021

536,000

Estimated Number of

Refugees Sheltering in
the DRC

UNHCR – May 2021

27.3
MILLION

Estimated Acutely

Food Insecure
Population

 IPC – March 2021

5
MILLION

Estimated

Number of IDPs
in the DRC

UN – April 2021

942,000

Estimated Number of

Congolese Refugees
Sheltering Abroad

UNHCR – May 2021

SITUATION AT A GLANCE

Fact Sheet #4

Fiscal Year (FY) 2021

 2

KEY DEVELOPMENTS

USG Responds to Volcano-Related Humanitarian Needs in Goma

On May 22, Mount Nyiragongo—located approximately 10 miles north of North Kivu’s Goma city—

erupted, resulting in the deaths of more than 30 people, the destruction of houses, and the disruption of

water infrastructure serving half a million people in and around Goma, according to the UN. As of June

1, the eruption had displaced more than 415,000 people, including approximately 232,000 people

evacuated from 10 of Goma’s 18 neighborhoods by the Government of the DRC (GoDRC) due to the

risk of additional eruptions and safety hazards posed by the emission of toxic volcanic gases, the

International Organization for Migration (IOM) reports.

In response to needs resulting from the volcanic eruption, U.S. Chargé d’Affaires in the DRC Marion

Ekpuk issued a disaster declaration on May 25, enabling USAID/BHA to provide $500,000 to the UN

Children’s Fund (UNICEF) to conduct cholera prevention activities and deliver water, sanitation, and

hygiene (WASH) assistance to evacuees and households in Goma who had lost access to water. In

addition, State/PRM partner the Office of the UN High Commissioner for Refugees (UNHCR) continues

to provide psychosocial support to populations impacted by the eruption, reaching more than 7,600

vulnerable people with relief commodities, as of late June.

While the majority of evacuees had returned to Goma since local government officials authorized

returns on June 7, as of late June, more than 21,000 people remain displaced across 13 sites in Goma

and North Kivu’s Nyiragongo Territory and required continued humanitarian assistance. On June 23,

USAID/BHA staff conducted a monitoring visit to two collective sites in Goma, finding that current

levels of assistance were inadequate to meet the needs of the increasing number of internally displaced

persons (IDPs) at the sites, underscoring the need for a scale-up in humanitarian assistance, particularly

shelter and WASH support. Relief actors anticipate the number of people sheltering at the sites to

increase in the coming weeks as displaced populations continue to return to Goma from elsewhere in

the DRC and neighboring areas of Rwanda.

Heightened Food Insecurity Affects Populations in Ben i and Goma

The Mount Nyiragongo volcano eruption, growing insecurity, and poor economic conditions have driven

heightened levels of acute food insecurity in Goma and portions of North Kivu’s Beni Territory in

recent weeks, the Famine Early Warning Systems Network (FEWS NET) reports. In late May, the

evacuations in Goma reduced the ability of poor households engaged in informal sector labor to earn

income and purchase food and other essential commodities. In addition, as of late April, needs for

emergency food assistance were heightened in Beni, as an increase in organized armed group (OAG)

attacks targeting civilians and weeks of protests against the United Nations Organization Stabilization

Mission in the Democratic Republic of the Congo (MONUSCO) had reduced the availability of staple

foods at local markets. Overall, FEWS NET anticipates that some households in Beni and Goma will

likely continue to face Crisis—IPC 3—levels of acute food insecurity through September.

Armed Group Attacks in Ituri Exacerbate Humanitarian Needs

Escalating armed group attacks—including those perpetrated by suspected Allied Democratic Forces

(ADF) elements—continue to target civilian populations in Ituri’s Irumu Territory, undermining security

and exacerbating humanitarian needs among already vulnerable populations. On May 30, suspected ADF

actors attacked Irumu’s Boga and Tchabi cities, resulting in nearly 60 civilian deaths, the destruction of

dwellings and public infrastructure, numerous protection violations, and the displacement of thousands

 3

of people across Ituri and North Kivu. The violence also prompted relief actors to temporarily suspend

operations in the two cities, adversely affecting 40,000 IDPs and host community members reliant on

humanitarian assistance to meet basic needs. Armed actors carried out additional attacks in Boga on

June 7 and 8 which led to at least 10 civilian deaths and culminated in the looting and destruction of a

hospital providing health services to approximately 80,000 people in and around the city. In response to

the attack, UN Resident and Humanitarian Coordinator David McLachlan-Karr urged GoDRC officials to

improve security conditions in the two cities and facilitate the resumption of life -saving relief operations.

In addition, armed clashes in and around Fataki town, located in Irumu’s Djugu Territory, had displaced

approximately 16,000 people as of late June, according to the UN. An estimated 10,000 IDPs were

sheltering at a spontaneous site located adjacent to a MONUSCO base near Djugu's Djaiba town, while

the remainder were sheltering among the host community in nearby towns and villages. Security

conditions in Fataki had improved following operations by the Armed Forces of the DRC (FARDC)

against the armed group CODECO from June 12 to 15, though armed actors looted a health center and

a hospital during the clashes. Affected populations remain in urgent need of humanitarian assistance

amid disrupted livelihoods and elevated food, protection, and shelter needs .

Increasing Insecurity in Eastern DRC Elevates Protection Risks

Escalating insecurity in recent months across eastern DRC—particularly in Ituri and North Kivu—has

exposed civilian populations to a growing number of protection risks and violations, according to relief

actors. In April and May alone, the Protection Cluster—the coordinating body for humanitarian

protection activities, comprising UN agencies, non-governmental organizations (NGOs), and other

stakeholders—received reports of nearly 5,000 protection violations—including killings, abductions,

looting—across Ituri’s Djugu, Irumu, Mahagi, and Mambasa territories. Similarly, ADF attacks in Ituri and

North Kivu between January and May resulted in nearly 180 murders; nearly 100 cases of rape and

sexual assault; nearly 80 abductions; nearly 40 incidents of looting; nearly 30 injuries; nearly 30 incidents

of arson; and nearly 20 cases of forced labor. In addition, UNHCR recorded more than 100 protection

incidents impacting refugees in Haute-Uélé Province’s Faradje Territory and Ituri’s Aru Territory during

May, a 65 percent increase compared to the previous month. Relief actors also note that heightened

insecurity in late 2020 and the first quarter of 2021 led to an increase in the number of displaced

children, many of whom are either orphaned or separated from their families and highly vulnerable to

sexual exploitation and abuse. On May 3, in response to ongoing insecurity in eastern DRC, the

GoDRC imposed a “state of siege” in North Kivu and Ituri, replacing civilian administration with military

authorities and establishing martial law. The GoDRC extended the “state of siege,” originally due to

conclude in early June, according to international media. Relief actors have called for assurances that

the “state of siege” would not undermine human rights in eastern DRC.

Returnees in Kasaï Face elevated Humanitarian Needs

Elevated levels of humanitarian need persist among tens of thousands of people who have returned to

their communities of origin in Kasaï Province in recent months following their displacement by

intercommunal conflict in 2020 and early 2021, the UN reports. As of early June, approximately 23,700

people displaced by intercommunal conflict in 2020 had returned to Kasaï’s Kakenge health zone in

Mweka Territory in part due to difficult living conditions with host communities and limited assistance in

areas of displacement. Many returnees continue to face limited access to assistance following their

return to Kakenge. In addition, relief actors had been unable to deliver assistance to approximately

21,000 returnees and IDPs in Mweka’s Batua Kadimba health zone since November 2020 due to

insufficient financial resources. The Protection Cluster warns that failure to provide adequate levels of

assistance in Mweka could increase the risk of additional conflict around scarce resources such as food .

 4

U.S. GOVERNMENT RESPONSE

FOOD SECURITY AND NUTRITION

USAID/BHA partners implement emergency food and nutrition assistance

activities reaching host community members, IDPs, refugees, and other

vulnerable populations facing acute food insecurity in the DRC. With more

than $155 million in USAID/BHA support in FY 2021, NGO and UN

partners are providing cash transfers for food, food vouchers, and in-kind

food assistance—including U.S.-sourced commodities—to help vulnerable

households meet their basic needs. USAID/BHA also provided more than

$25 million in FY 2021 funding to assist malnourished individuals; UN

agencies and NGO partners also conduct activities that complement food

and nutrition assistance efforts, such as bolstering agricultural production

and livelihoods through the distribution of tools and seeds, as well as

strengthening the coordination of humanitarian nutrition activities.

HEALTH

With more than $7 million in FY 2021 funding, USAID is working with three

UN agencies and one NGO partner to support EVD preparedness and

response activities in the DRC and the Republic of the Congo (RoC). In

addition, USAID/BHA provided nearly $18 million in FY 2021 funding to

expand access to primary health care services, increase the availability of

essential medicines and immunizations, and support disease surveillance and

response efforts, among other activities. USAID also supports community

sensitization and health messaging efforts, encouraging the adoption of

recommended health and hygiene practices to prevent the spread of

communicable diseases, including coronavirus disease (COVID-19).

SHELTER AND SETTLEMENTS

USAID/BHA provided nearly $13 million to three NGO partners in FY 2021

to support emergency shelter assistance for IDPs and other vulnerable

populations in crisis-affected areas of the DRC. U.S. Government (USG)

partners play a leading role in constructing emergency shelters for displaced

individuals and managing IDP and refugee camps in the DRC. USG partners

also provide relief commodities and household items, including blankets,

mats, tools, and water containers to help vulnerable households meet their

essential needs.

WASH

USAID/BHA has provided more than $19 million in FY 2021 funding to

support WASH activities in ten provinces across the DRC, helping to

improve access to safe drinking water and sanitation, and reduce the spread

of infectious diseases, such as cholera, COVID-19, measles, and EVD.

USAID/BHA-supported activities include constructing and rehabilitating

WASH infrastructure, including handwashing stations, latrines, showers, and

water points; transporting emergency water reserves to IDP sites; and

distributing hygiene kits and other WASH commodities. USAID/BHA also

$22.3 Million
In dedicated

USG support for

life-saving health care

programming in FY 2021

$19.3 Million
In dedicated USG

support for WASH

programming in FY 2021

KEY FIGURES

$180 Million
In dedicated USG

support for food security

and nutrition

programming in FY 2021

$12.9 Million
In dedicated USG

support for shelter and
settlements

programming in FY 2021

 5

supports the dissemination of WASH messaging and best practices through

radio broadcasts, supporting community and school groups, and facilitating

WASH-focused community events. In addition, with USAID/BHA support,

UNICEF is providing critical WASH assistance to populations in Goma

affected by the eruption of Mount Nyiragongo.

USG HUMANITARIAN FUNDING FOR THE DRC RESPONSE IN FY 20211

IMPLEMENTING PARTNER ACTIVITY LOCATION AMOUNT

FUNDING IN THE DRC FOR THE COMPLEX EMERGENCY RESPONSE

USAID/BHA

Action contre la Faim (ACF) Agriculture, Food Assistance, Nutrition Ituri, Kasaï, Kasaï Central $17,800,000

Adventist Development and
Relief Agency (ADRA)

Agriculture, ERMS, Food Assistance, WASH Kasaï $7,000,000

African Initiatives for Relief and
Development (AIRD)

WASH Ituri $1,649,995

Agency for Technical

Cooperation and Development
(ACTED)

Agriculture; Economic Recovery and Market
Systems (ERMS); Food Assistance–Cash

Transfers; Humanitarian Coordination,
Information Management, and Assessments
(HCIMA); Shelter and Settlements; WASH

Bas-Uélé, Ituri, Maniema, Nord-Ubangi,

North Kivu, South Kivu, Sud-Ubangi,
Tanganyika

$24,362,924

CONTEXT IN BRIEF

 Despite the implementation of a peace agreement in 2003, fighting between forces loyal to the GoDRC

and various armed entities, including the Democratic Forces for the Liberation of Rwanda and Mai Mai

elements, continues to contribute to high levels of insecurity and population displacement in eastern

DRC.

 Violence, restricted humanitarian access, poor infrastructure, forced recruitment into armed groups, and

reduced access to agricultural land and traditional markets have contributed to the deterioration of

humanitarian conditions in several parts of the DRC, triggering widespread internal displacement and

refugee outflows.

 On November 3, U.S. Ambassador to the DRC Michael A. Hammer re-declared a disaster for FY 2021

due to ongoing complex emergency conditions in the DRC, citing the significant level of unmet

humanitarian needs in the DRC exceeding the government’s capacity to respond and the willingness of

the GoDRC to accept humanitarian assistance.

 EVD is endemic to some animal species in the DRC, with periodic human disease outbreaks occurring in

the country. Ambassador Hammer re-declared a disaster due to the humanitarian impact of the EVD

outbreak in Équateur Province on October 16, 2020. Since the start of the 2018 EVD outbreak in Ituri

and North Kivu, USAID has contributed more than $373 million to support EVD preparedness and

response activities across the DRC and neighboring countries.

 On May 25, U.S. Chargé d’Affaires in the DRC Marion Ekpuk declared a disaster due to the effects of the

May 22 Mount Nyiragongo volcanic eruption in North Kivu.

 6

CARE Health, Protection, WASH North Kivu $3,390,414

Catholic Relief Services (CRS)
Agriculture, Food Assistance–Vouchers,

Shelter and Settlements, WASH
Tanganyika $6,999,580

Concern Agriculture, ERMS, Food Assistance Tanganyika $10,000,000

DanChurchAid
ERMS, Protection, Shelter and Settlements,

WASH
North Kivu $3,500,000

Doctors of the World Health, Nutrition, Protection, WASH South Kivu $2,945,000

FHI 360 Health, Nutrition, WASH Ituri, North Kivu $6,495,873

International Medical Corps
(IMC)

Health, Nutrition, Protection South Kivu $6,495,000

International NGO Safety

Organization (INSO)
HCIMA Ituri, North Kivu, South Kivu $897,210

Interchurch Health
Bas-Uélé, Haut-Katanga, Ituri, Kasaï,
Kasaï Central, Maniema, North Kivu,

South Kivu, Tanganyika, Tshopo

$1,860,757

International Rescue Committee
(IRC)

Health, Protection Ituri, North Kivu $3,895,804

IOM HCIM, Shelter and Settlements, WASH Ituri, North Kivua, Tanganyika $12,500,000

Medair Health, Nutrition, WASH Ituri $5,430,652

Oxfam WASH
Ituri, Maniema, North Kivu, South Kivu,

Tanganyika
$4,707,452

Norwegian Refugee Council

(NRC)

Agriculture, Protection, Shelter and

Settlements, WASH
Ituri, Tanganyika $5,150,000

People in Need Agriculture, Food Assistance, Nutrition South Kivu $1,650,000

Samaritan's Purse
Agriculture, Food Assistance–Vouchers,
Shelter and Settlements, WASH

Eastern DRC, Haut-Uélé, Ituri, North
Kivu, Tshopo

$15,473,982

Save the Children Federation Nutrition, Protection, WASH Ituri, Kasaï Central $7,850,000

Swiss Interchurch Aid (HEKS) ERMS, Multipurpose Cash Assistance, WASH South Kivu $1,155,000

Tearfund Agriculture, WASH Ituri $4,974,389

UN Humanitarian Air Service

(UNHAS)
Logistics Support Countrywide $4,850,000

UNICEF
HCIMA, Nutrition Countrywide $673,056

WASH North Kivu $500,000

UN Office for the Coordination
of Humanitarian Affairs (OCHA)

HCIM Countrywide $1,000,000

UN World Food Program

(WFP)

Food Assistance–U.S. In-Kind Food Aid2 Countrywide $123,689,169

Food Assistance Countrywide $15,017,074

Food Assistance, HCIM Countrywide $39,000,000

Nutrition Countrywide $38,474,812

Welthungerhilfe (WHH) Agriculture, WASH North Kivu $1,471,000

World Vision WASH North Kivu $1,744,206

World Relief International (WRI) Agriculture Tanganyika $3,999,989

 Program Support $5,872

TOTAL USAID/BHA FUNDING $386,609,210

STATE/PRM3,4

UNHCR

Multi-Sector Assistance for Refugees,

Protection, Shelter and Settlements
Countrywide $4,700,000

Multi-Sector Assistance Countrywide $1,900,000

TOTAL STATE/PRM FUNDING $6,600,000

TOTAL USG FUNDING FOR COMPLEX EMERGENCY IN DRC IN FY 2021 $393,209,210

 7

FUNDING IN THE DRC AND NEIGHBORING COUNTRIES FOR EVD OUTBREAK RESPONSE AND
PREPAREDNESS2

USAID/BHA

Internews Health Équateur $745,916

IOM Health Équateur $1,888,612

UNHAS Logistics Support Équateur $3,267,354

 Program Support $62,034

TOTAL USAID/BHA FUNDING $5,963,916

USAID/GH

UNICEF Health
Équateur, Mai-Ndombe, Mongala,
Tshuapa

$1,150,000

UNICEF Health RoC $350,000

TOTAL USAID/GH FUNDING $1,500,000

TOTAL USG FUNDING FOR EVD OUTBREAK PREPAREDNESS & RESPONSE IN DRC IN FY 2021 $7,463,916

 TOTAL USAID FUNDING FOR THE DRC RESPONSE IN FY 2021 $394,073,126

TOTAL STATE/PRM FUNDING FOR THE DRC RESPONSE IN FY 2021 $6,600,000

TOTAL USG HUMANITARIAN FUNDING FOR THE DRC RESPONSE IN FY 2021 $400,673,126

1 Year of funding indicates the date of commitment or obligation, not appropriation, of funds. Funding figures reflect publicly announced funding as of July 6.
2 Estimated value of food assistance and transportation costs at time of procurement; subject to change.
3 Funding for State/PRM does not include an additional $4.7 million in funding for refugees and host community populations in DRC.
4 This total does not include more than $21 million in FY 2021 State/PRM funding for Congolese refugees in neighboring countries, of which $8.6 million is directed towards responding
to COVID-19, which increases the total USG emergency funding for the DRC complex emergency in FY 2021 to approximately $377.9 million.

PUBLIC DONATION INFORMATION

 The most effective way people can assist relief efforts is by making cash contributions to humanitarian organizations that

are conducting relief operations. A list of humanitarian organizations that are accepting cash donations for disaster

responses around the world can be found at interaction.org.

 USAID encourages cash donations because they allow aid professionals to procure the exact items needed (often in the

affected region); reduce the burden on scarce resources (such as transportation routes, staff time, and warehouse

space); can be transferred very quickly and without transportation costs; support the economy of the disaster-stricken

region; and ensure culturally, dietarily, and environmentally appropriate assistance.

 More information can be found at:

o USAID Center for International Disaster Information: cidi.org

o Information on relief activities of the humanitarian community can be found at reliefweb.int.

USAID/BHA bulletins appear on the USAID website at usaid.gov/humanitarian-assistance/where-we-work

https://www.interaction.org/
https://www.cidi.org/how-to-help/why-cash-is-best/
http://www.reliefweb.int/
https://www.usaid.gov/humanitarian-assistance/where-we-work

