

This report is produced by OCHA in collaboration with humanitarian partners. It is issued by the OCHA Yemen office. The next report will be issued when additional information on the emergency becomes available.

I. HIGHLIGHTS/KEY PRIORITIES

- Intense artillery shelling and airstrikes in Al Tuhayata and Zabid districts continue to trigger displacement.
- As of 13 July, approx 35,000 displaced households (HHs) have been verified and 20,000 of them have received RRM assistance.
- Al Hudaydah and Saleef sea ports are operational. The WFP-chartered vessel VOS Theia that covers the Djibouti-Hudaydah route has resumed its voyages.

II. Situation Overview

Intense artillery shelling and airstrikes in At Tuhayat and Zabid districts continue to trigger displacement and disrupt access to basic services. Civilian casualties continue to be reported; on 10 July, airstrikes reportedly struck two vehicles in Al Garrahi District, killing six civilians, including a 14-year-old boy. Most families that are leaving Zabid are moving to relatively safer nearby districts as well as to Sana'a, Aden and Ibb governorates.

In Al Tuhayata District, fighting has disrupted the supply of water supply after one of two main generators powering the water network was hit by a shell. One temporary therapeutic feeding centre in Zabid has also been

IRR kits distribution conducted in Lahj. Credit: ACF

closed due to the volatile situation; insecurity is preventing humanitarian partners from delivering water storage tanks to truck water as some affected areas cannot be reached. In Zabid, partners are reporting difficulties in reaching and registering displaced people.

Al Hudaydah City is relatively calm following an announced pause in military operations by the United Arab Emirates earlier in the week with sporadic airstrikes and artillery shelling reported near the airport. More civilians are moving within the city compared to previous weeks; shops and bakeries have reopened and water supply has improved following repairs to the main water pipeline. However, roads leading to air-port, sea port and the Sana'a - Al Hudaydah road remain blocked by sand and concrete barriers.

Some families continue to leave the city mostly for Sana'a, but the pace is slower than

in past weeks. Both Hudaydah and Saleef sea ports are open and operational. As of 11 July, five vessels were at berth and two were in the anchorage area. Four UNVIM-cleared vessels were en route. Ras Isa port is closed.

III. Response Update

Humanitarian partners are continuing to dispatch rapid response assistance stocks to areas where newly displaced people are sheltering. As of 13 July, approx 35,000 displaced households (HHs) have been verified and 20,000 of them have received RRM assistance. An additional 10,000 RRM kits are being pre-positioned in the WFP warehouse in Al Marawi'ah District in Al Hudaydah Governorate.

During the reporting period, humanitarian partners began the distribution of RRM kits to IDPs staying with host communities in the capital. WFP is working with implementing partners to transfer enough kits to meet all needs. Overall, 15,400 households that have been displaced by the conflict in Al Hudaydah Governorate have arrived to Sana'. Some 270 households are currently hosted in six public schools in the Capital.

WHO has started the preparations for the Oral Cholera Vaccination (OCV) campaign in Al Hudaydah Governorate. The campaign will target 822,500 people above one year of age in the districts of Al Hawak, Bura, AlSukhnah, Al-Mina, Al-Hali, Al-Durayhimi.

In Aden, some 2,245 displaced HHs have been verified and 1,725 HHS have received RRM assistance. So far, the bulk of the RRM response is concentrated in Al Khawkhah and Hays districts, as well as Aden and Lahj governorates. In Ibb Hub, partners have assisted more than 600 households.

IV. Cluster response

NUTRITION CLUSTER

Response:

- Thirteen mobile teams supported by UNICEF are providing integrated health and nutrition services in 10 districts in Al Hudaydah (Al Marawia'h, Bajil, Bayt Al Faqiah, Al Hajjalah, Al Mighlaf, Az Zaydiyah, Az Zuhra, Al Luhaia, Zabid and Al Qanwes). By mid-June, services had been provided to 5,186 children under five years, and 674 pregnant and lactating women.
- UNICEF has delivered 15,000 cartons of Ready-to-Use Therapeutic Food to the Al Hudaydah Governorate Health Office. These supplies will cover needs for all districts for three months. Another 10,000 cartons were delivered to partners warehouses as an emergency stock for the nutrition program.
- UNICEF continues to support incentives for health workers, operation costs plus health and nutrition supplies for 152 health facilities.
- With UNICEF support, Five Therapeutic Feeding Centers (TFCs) are providing inpatient management for malnutrition in Al Garrahi, Al Khawkha, Zabid, Al Marawi'ah and Az Zaydiah districts.
- At the beginning of July, 37 children with SAM and other complications were admitted in the five TFCs; 56 of them recovered and were discharged.

HEALTH CLUSTER

Response:

- WHO supported the Al Thawrah and Olofi hospitals in Al Hudaydah City with 21 trauma kits, sufficient to cover 2,100 major surgical operations and 10 emergency health kits (IEHK) supplementary kits to cover 100,000 medical cases. In addition, Six IEHK supplementary kits were dispatched to the public hospital in Zabid District.
- WHO has constructed a new oxygen station in the Al Thawrah hospital to fill the gap in oxygen supplies in three hospitals (Al Thawrah, Al Olofi and Al Salkhana).
- IOM has provided the health authorities with five fully equipped ambulances to be deployed in Al Hudaydah.
- Damage to infrastructure and displacement in Al Hudaydah have increased the risk of cholera resurgence. Plans are underway to vaccinate 822,500 children under one year of age, the vaccines are expected to arrive in Sana'a in the coming days.

SHELTER/NFI/CCCM CLUSTER

Response:

- During the reporting period, one partner completed the distribution of NFIs to 2,274 families and emergency shelter (EESKs) to 1,146 families in Al Hudaydah City, Al Marawi'ah and Ad Durayhimi. IOM distributed EESKs to 1,400 families and NFIs to 1,400 families in Bayt Al Faqiah District. NRC started the distribution of NFIs and EESKs to 288 families in Abs District (Hajjah Governorate).
- The partner also finalized a specialized shelter needs assessment that covered 225 IDP families in Al Mansuriyah District in Al Hudaydah Governorate.
- Another assessment was completed for 318 families in Bajil District (Al Hudaydah Governorate) and 245 families Al Mahabishah District (Hajjah Governorate) to assess the needs for the cash for rental subsidies. Preparation for the distribution of the cash assistance is underway.

WATER, SANITATION AND HYGIENE CLUSTER

Response:

- In Al Hudaydah, safe water being provided to 5,520 HHs through three rehabilitated water supply systems and water trucking.
- 58 water tanks and points with the capacity of 2,00 litres each were installed in Hees, Bayt Al-Faqih, Zabid, AL-Jarrahi and Al-Hali, Hays and Al Khawkhah districts in Al Hudaydah Governorate and in Abs District in Hajjah Governorate.
- Construction of 70 emergency latrines is ongoing in Al Khawkhah District.
- Basic Hygiene Kits have been provided to IDP HH in Amant Al Asimah and Dhamar (1,185 HHs), Abs district have been provided to IDPs in Al Khawkhah
- 1,980 hygiene kits have been further prepositioned in Aden, Lahj, Mokha'a (Taiz), Al Khawkhah and Hees (Al Hudaydah Governorate).

PROTECTION CLUSTER

Response:

- The Sub-National Protection Cluster in Al Hudaydah has established referral desks at four humanitarian service points where IDPs are receiving assistance. The desks provide information on available services, identifies vulnerable cases and refers them for needed services such as child protection and GBV services.

LOGISTICS CLUSTER

Response:

- The WFP-chartered vessel VOS Theia, covering the route Djibouti-Hudaydah, has resumed its voyages. Transport on the vessel is coordinated by the Logistics Cluster on behalf of the entire humanitarian community.

The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.
 Creation date: 09/07/2018 Sources: GoY/MoLA/CSO, Rapid Response Mechanism Consortium (RRM) Feedback: ochayemen@un.org www.unocha.org/yemen www.reliefweb.int www.humanitarianresponse.info

For further information, please contact:

Sana'a: George Khoury, Head of Office, UN-OCHA Yemen | Tel: +967 712 222 207 | E-mail: khouryg@un.org

Amman: Federica D'Andreagiiovanni, Head of Communication, UN-OCHA Yemen | Tel: +962 79 687 6082 | E-mail: dandreagiiovanni@un.org

New York: John Ratcliffe, Humanitarian Affairs Officer, UN-OCHA NY | Tel: +1 212 963 7008 | E-mail: ratcliffej@un.org

OCHA information products are available at: www.unocha.org/yemen

To be added or deleted from this Sit Rep mailing list, please e-mail: ochayemen@un.org