DG ECHO Funding on Humanitarian Food Assistance and Nutrition

January-December 2016 Overall Analysis

RESULTS

The **analysis and findings** are based on automatic analysis of 823 grants of which 359 having a food assistance and/or nutrition component. Data was extracted from HOPE on 16/06/2017.

Geographic distribution

Tables 1a, b and Figures 1a, b describe the main countries with allocations for food assistance and nutrition.

Table 1a. Geographical distribution of HFA and nutrition funds in 2016

Country/Region name	HFA tot (€)	Nutrition tot (€)	ECHO tot (€) (HFA + Nutrition)	% HFA + Nutrition
Countries affected by Syria crisis ¹	204,834,203	1,426,557	206,260,760	22%
Sahel ²	108,226,042	91,759,199	199,985,241	22%
Ethiopia	114,537,584	17,188,248	131,725,832	14%
South Sudan	69,331,475	20,081,864	89,413,339	10%
Southern Africa and Indian Ocean ³	47,202,053	2,988,684	50,190,737	5%
Sudan	30,861,614	7,462,792	38,324,405	4%
Iraq	30,016,587	966,164	30,982,751	3%
Somalia	19,764,450	5,963,328	25,727,779	3%
Great Lakes ⁴	15,012,731	4,032,138 €	19,044,869	2%
Haiti	12,889,595	2,919,568	15,809,163	2%
Other	97,025,506	12,434,836	109,460,342	12%
Total	749,701,839	167,223,378	916,925,217	100%

Table 1b. Proportion of cash and voucher over total HFA allocations

Country/Region name	HFA tot (€)	of which C&V (€)	% of C&V
Countries affected by Syria crisis ¹	204,834,203	143,501,403	70%
Sahel ²	108,226,042	68,025,349	63%
Ethiopia	114,537,584	34,356,544	30%
South Sudan	69,331,475	16,480,512	24%
Southern Africa and Indian Ocean ³	47,202,053	39,274,138	83%
Sudan	30,861,614	24,212,894	78%
Iraq	30,016,587	13,707,564	46%
Somalia	19,764,450	8,783,883	44%
Great Lakes ⁴	15,012,731	8,769,107	58%
Haiti	12,889,595	7,809,865	61%
Other	97,025,506	41,943,500	43%
Total	749,701,839	406,864,759	54%

Figure 1a. Amount allocated to HFA and Nutrition in 2016 in the major regions / countries

Figure 1b. Amount allocated to HFA and Nutrition in 2016 in the major regions / countries

¹ includes: Syria, Lebanon, Turkey, Jordan, Greece

² includes: Burkina Faso, Cameroon, Chad, Mali, Mauritania, Niger, Nigeria, Senegal

³ includes: Angola, Lesotho, Madagascar, Malawi, Mozambique, Swaziland, Zimbabwe

⁴ includes: Burundi, DRC, Rwanda, Tanzania

Partners

Allocation of funds to partners implementing food assistance projects

Table 2 and Figure 2 list the main partners receiving funds for food assistance in 2016.

Table 2. Partners' ranking based on HFA funding in 2016

Partner	HFA in-kind (€)	HFA C&V (€)	Total HFA (€) (in-kind + C&V)
WFP-IT	166,202,772	173,138,673	339,341,446
CICR-CH	39,228,333	53,039,236	92,267,568
STC (all)	6,111,460	49,906,430	56,017,891
UNHCR-CH	19,437,739	15,465,688	34,903,426
OXFAM (all)	10,051,344	16,884,976	26,936,320
CARE (all)	10,041,115	8,510,837	18,551,952
UNICEF-US	6,319,725	11,813,959	18,133,684
ACF (all)	7,094,969	10,712,172	17,807,140
FICR-CH	10,010,729	6,853,819	16,864,548
NRC-NO	11,714,858	4,941,234	16,656,092
Other	56,624,036	55,597,736	112,221,772
Total	342,837,080	406,864,759	749,701,839

Figure 2. Total allocated for HFA per partner in 2016

Allocation of funds to partners implementing <u>nutrition</u> projects

Table 3 and Figure 3 list the main partners receiving funds for nutrition interventions in 2016.

Table 3. Partners' ranking based on nutrition funding in 2016

Partner	Nutrition in-kind (€)	Nutrition C&V (€)	Total nutrition (€) (in-kind + C&V)
UNICEF-US	47,522,794	-	47,522,794
ACF (all)	27,663,782	-	27,663,782
WFP-IT	23,822,435	-	23,822,435
STC (all)	9,800,830	-	9,800,830
ALIMA-FR	9,129,872	-	9,129,872
IMC-UK	6,830,663	582,676	7,413,339
IRC-UK	6,205,870	-	6,205,870
CROIX-ROUGE-FR	5,600,000	-	5,600,000
PUI-FR	3,261,588	-	3,261,588
CONCERN WORLDWIDE-IR	3,112,096	-	3,112,096
Other	23,690,770		23,690,770
Total	166,640,702	582,676	167,223,378

Figure 3. Total allocated for Nutrition per partner in 2016

Distribution of funds to partners implementing food assistance and nutrition interventions

Table 5 and Figure 5 present the <u>overall ranking</u> of partners in terms of allocations for food assistance and nutrition interventions in 2016.

Table 5. Total funds allocated to HFA and Nutrition partners in 2016

Partner	Total amount allocated in 2016 (€)	of which C&V (€)
WFP-IT	363,163,881	173,138,673
CICR-CH	92,267,568	53,039,236
STC (all)	65,818,721	49,906,430
UNICEF-US	65,656,478	11,813,959
ACF (all)	45,470,922	10,712,172
UNHCR-CH	35,474,600	15,465,688
OXFAM (all)	28,530,177	16,884,976
CARE (all)	18,978,831	8,510,837
FICR-CH	17,992,291	6,853,819
NRC-NO	16,656,092	4,941,234
Other	166,915,655	56,180,412
Total	916,925,217	407,447,435

Figure 5. Total HFA and Nutrition funds per partner in 2016

Trends

Figure 6 below shows the evolution of the use of C&V in humanitarian food assistance over time.

In 2016, allocations for cash-based interventions for humanitarian food assistance represented about 54 percent (the cash component of nutrition interventions was marginal), which is comparable to the figure of 55 percent reported for 2015. This slightly lower figure reflects a change in our internal reporting system introduced in 2016, which now reports multi-purpose cash transfer programs separately, without a breakdown per sector. The 54 percent share does not include the food component of multi-purpose cash grants. Including the food component of such grants means that approximately 70 percent of assistance related to food was in the form of cash-based assistance.

Figure 6. Proportion of C&V over total HFA allocations over time.

