

Nigeria: Yobe State

Weekly Situation Report No. 11

20 August 2021

This report is compiled by OCHA Nigeria in collaboration with humanitarian partners.

2.6M
People in need

1.7M
People targeted

156k
IDPs

0
Formal camps

23
Informal Settlements

Calculation of IDPs does not include recent displacements from Geidam and Yunusari Local Government Areas. Government estimates that about 54,000 IDPs from the two LGAs are still in the places of displacement across 11 LGAs in Yobe while an estimated 126,000 individuals have returned.

HIGHLIGHTS

- As the lean season and rainy season progresses, food insecurity in Yobe state is also rising. LGAs in the state that are hard to reach are the most vulnerable.
- The number of Acute Watery Diarrhea (AWD)/Cholera cases continue to rise with 671 cases reported on 20 August 2021.
- The Yobe State Government led the World Humanitarian Day celebration on 19 August 2021 along with humanitarian partners in Yobe.
- A total of 2,899 households (17,394 persons) living in lowland communities across 11 local government areas (LGAs) in Yobe State have been affected by severe flooding.

SITUATION OVERVIEW

Increasing vulnerability resulting in rising levels of hunger

The combination of conflict, COVID-19, increased food prices and the effects of climate change are pushing people to resort to negative coping mechanisms. This is detrimentally affecting livelihoods and access to food, whether it is the reduction of people's buying power due to the economic downturn, security instability preventing people from planting and harvesting in open fields, or the condition of the soil and environment due to climate change. Localized herder/farmer conflicts in 8 Local Government Areas (LGAs) in 2020 resulted in the destruction of crops and population displacement. Flooding from heavy rains along riverine areas also resulted in the destruction of crops. Existing security challenges, the impact of COVID-19, and chronic poverty have all contributed to the current deterioration in the food security situation across the state

The Yobe State Government led the World Humanitarian Day celebration on 19 August 2021 along with the humanitarian partners in Yobe.

The event was marked by the planting of 15,000 tree in Jakusko LGA led by HE, the Executive Governor of the state. The governor informed that the state is raising 20 million assorted seedlings for land restoration and increased vegetation cover within four years starting from 2020 and that last year, some three million seedlings of assorted species of trees were raised and distributed free of charge to the general public in addition to the establishment of 300 hectares of Gum Arabic plantation in Damaturu, Karasuwa and Yunusari local government areas.

The governor stressed that safeguarding the environment is a task that requires the cooperation and participation of all. He directed that committee for Environment and Sanitation in each of the 17 local government areas to scale up their activities and to liaise with their respective traditional rulers on monitoring and enforcement of the environment and forestry laws of

the state in their areas of jurisdiction. The Ministry of Environment and the Ministry of Information to embark on the sensitization of the public on environmental protection and tree planting. All LGA chairmen, royal traditional leadership to instruct their people to plant trees with immediate effect to replicate the example set in Jakusko. Challenged youth to take lead in protecting the environment. In particular, he directed each of the APC political party youth members and other youths in the state to plant at least five trees this year. The management of all schools across the state to direct their students to plant trees as was the practice 30-40 years ago. All farmers in the state to ensure that they donot cut down all trees within their farms to protect against wind and soil erosion.

Other events conducted during the world celebration included environmental cleaning where humanitarian partners participated with the Ministry of environment cleaning drainages and collected solid waste neighborhoods in Damaturu town which have reported high number of cholera cases. Some radio programs on climate change were also aired in the state radio broadcasting corporation.

A total of 2,899 households (17,394 persons) living in lowland communities across 11 local government areas (LGAs) in Yobe State have been affected by severe flooding.

The LGAs affected include Gulani, Damaturu, Fune, Gujba, Bursari, Karasuwa, Nguru, Jakusko, Fika, Nangere and Tarmuwa. There are fears of increased flooding and inundation of more communities in the days to come as more rains are expected. The State Emergency Management Agency (SEMA) has verified and provided some emergency food support to 42% of the affected households. The Executive Governor of Yobe State has directed the Ministries of Environment, Humanitarian Affairs and the SEMA to liaise with vulnerable communities to relocate them to safer locations to ensure their safety. There are warnings from the Nigeria Meteorological Agency (NIMET) indicating heavy rainfall with massive floods that will affect some states including some parts of Yobe state.

HUMANITARIAN RESPONSE

Early Recovery

Response:

- Save the Children International (SCI) trained 330 farmers (227 males and 103 females) on seasonal weather pattern and environmental conservation and 200 farmers (157 males and 43 females) on fuel efficient stove production. SCI constructed 2 production centers in Damaturu and Potiskum LGAs and also trained 1,681 farmers (969 males and 712 females) in Damaturu, Gujba and Potiskum LGAs on good agriculture practices, which will help with the existing food security situation in the state.

Nutrition

Need:

Nutrition partners indicated that the persistently high rate of malnutrition in the northern parts of Yobe State may be attributed to the impact of climate change, which has severely affected livelihoods, livestock and agricultural production. The migration of poor nomadic communities from neighboring countries and displaced persons mainly from Borno into the state have also contributed to the deterioration of the nutrition situation, as existing communities that are already overwhelmed and under-resourced have had to absorb new arrivals and their needs. This has caused some tension as limited resources in these communities are now being shared with new arrivals in the northern parts of the state

Food Security

Response:

- Farm inputs and hand-held tools were provided to 1,397 farmers in Damaturu, Gujba and Potiskum LGAs. SCI further provided agriculture and weather information to farmers through a live phone-in radio program. These activities helped support the buying power of families to purchase food, as well as equipped them with the inputs and skills to engage in farming activities as part of efforts to avert catastrophic food insecurity.

Health

- The United Nations Children Fund (UNICEF) delivered cholera treatment kits to the State Ministry of Health to help in the treatment of the increasing number of AWD/cholera cases in the state. The supplies include Intravenous (IV) fluids, Oral Rehabilitation salt (ORS). More supplies are expected next week. No case management medication supplies were provided.

Water, Sanitation and Hygiene

Needs:

Response:

- Solidarity International provided training to 30 staff to on water chlorination as part of the sector's efforts to prevent and control the escalating cases of AWD/cholera in Damaturu LGA.
- Monclock International, in partnership with Water Supply and Sanitation Initiative, distributed soap to 1,080 households in Damaturu LGA.

Education

Response:

- SCI also distributed learning kits to an estimated 25,051 vulnerable in-school and out-of-school children in Damaturu, Potiskum and Gujba LGAs. It also supported the recruitment and training of 108 volunteer teachers in collaboration with SUBEB and the Ministry of Education (MoE). As more volunteer teachers are trained, the hope is that the number of out-of-school children will be significantly reduced. COVID-19 had negatively impacted in-person schooling for children as well the absence of adequate funding to ensure sustained education for children in the state.

Coordination

- Several coordination meetings were held during the week involving state government officials and humanitarian partners in preparation for the WHD celebration. A dinner event, in commemoration of WHD, proved to strengthen the relationship and collaborative work between the Yobe State Government and the humanitarian and development community.

Funding Overview

Out of the \$1.0 billion required for the 2021 humanitarian response in north-east Nigeria, \$272 million is required for Yobe State.

Sign up to our mailing list:
For more information, please visit www.unocha.org/nigeria; reports.unocha.org/en/country/nigeria

For further information, please contact:

Esty Sutyoko, Deputy Head of Office, OCHA Nigeria
David Lubari LOMINYO, Head of Sub Office, OCHA Yobe State
Abiodun Banire, HAO/Reports Officer, OCHA Nigeria

sutyoko@un.org
lubari@un.org
abiodunb@un.org

+234 903 781 0095
+234 703 175 8922
+234 703 171 8753