[image: image2.png]

	World Food

Programme
	Programme

Alimentaire

Mondial
	Programa

Mundial de

Alimentos
	[image: image3.wmf]

The Food Aid Organization of the United Nations
[image: image1.wmf]

page 2

WFP DPRK Footage

TRT: 2:49

Shot Aug 19-21 , 2011

:00-:24

malnourished 7 year olds, Haeju Orphange

South Hwanghe Province SHOT: 19 Aug2011

:24-44

severely malnourished children, Haeju Pediatric Hospital

South Hwanghe Province Shot: 20Aug2011

:44-1:03

flood destroyed rice fields, Chongdan county

Shot: 19Aug 2011

1:03-1:11

Typhoon destroyed school, Pongchon County

Shot: 19Aug2011

1:11-1:32

Zogun Dong, 43 yrs old-rebuilding his house destroyed by Typhoon, Pongchon County

Shot: 19Aug2011

1:32-1:53

WFP administering Mid-Upper Arm Circumference (MUAC) tests on moderately malnourished 18month children, Haeju baby orphanage
South Hwanghe Province Shot: 20Aug2011
1:53-1:57

Set up shot Claudia vonRoehl Country Director, WFP DPRK

Shot PyongYang: 21 Aug, 2011

1:57-2:16

SOT Claudia vonRoehl Country Director, WFP DPRK

Shot Pyongyang: 21 Aug, 2011

“..Its the World Food Programme who is here to assure and to do fact finding missions in order to reliably tell the international community that their help is , first of all, needed and second that it reaches the children that its meant for.”

2:16-2:49

 11,00 metric tons of WFP wheat arrives in Nampo Port

Nampo, Shot: 21Aug2011

· WFP is concerned at the rapidly rising number of severely malnourished children being treated in hospitals in many parts of DPRK. WFP continue to witness a large number of cases, with several weeks still to pass before the impact of the new harvest is felt.

· With a third of all children under five already malnourished in DPRK, many are at risk of slipping into acute stages of malnutrition in the coming weeks and months if assistance is not provided.

· Although significant food shipments are expected in September through October, WFP's operation in DPRK remains chronically underfunded and at a time of rising hunger, this means our ability to reach the most vulnerable women and children is severely impaired.
· WFP has agreed stringent monitoring conditions with the DPRK authorities – including access at 24 hours notice and the use of Korean speakers of any nationality – to ensure that our food reaches those it is intended for. A strict enforcement of the “no access, no food” principle remains.

FLOOD RESPONSE

· Torrential rains in late July caused flooding in several parts of the country, including damage to homes, public buildings, roads, bridges, river embankments and agricultural land.
· Following a joint UN-IFRC mission, WFP has released a total of 173 metric tons of food to reach over 22,000 people in the areas worst affected by flooding. In the initial response, 30-day rations of maize were distributed to nearly seven thousand people. A second round of distributions following further heavy rains provided 15-day rations of either maize or wheat.
· Although the floods did cause some damage to farmland, it is too early to understand the full impact on food production. However, initial impressions are that the damage is not on a large scale, but localised.
Situation Update

· WFP has been able to reach well under half the 3.5 million people we are aiming to feed. In August, WFP reached just one percent of the people we were aiming to assist. WFP has since April been forced to decrease the number of people assisted from 42% in April to 30% in June to 9 % in July.

· All factories doing local production of specialised nutritious biscuits and blends had to close in August due to a lack of key ingredients – many will re-start production late in the month with the arrival of new commodities. Although some ingredients are available at some factories, production is not possible without the full proportion of raw materials required.

· With the exception of boarding schools, WFP has distributed no cereals or pulses under the current operation, either through the public distribution system or directly to institutions.

· In August, WFP distributed food assistance to only 20 counties, mainly to two beneficiary groups-- boarding schools in 12 counties and flood affected population in 9 counties. In July, WFP was operating in only 33 of the 107 counties targeted.

· WFP’s emergency operation runs for a year from April 2011 and will cost nearly US$210 million to implement fully. It is currently only 30 percent funded.

· WFP is prioritising the most vulnerable groups: children in orphanages, children in hospitals, children in nurseries, pregnant and breast-feeding women, kindergartens and primary school children. However, while WFP is at all times prioritising the critically vulnerable, we are not able to provide anywhere near adequate rations even for young children.

· Cereal rations distributed through the DPRK government’s Public Distribution System (PDS) are reportedly 200 grams per person, per day in August – this was made up predominantly of potatoes.

· In recent months, PDS distributions have been sustained by commercial grain imports, notably a reported 100,000 metric tons from China. The national spring and summer vegetable, potato, wheat and barley crops are also contributing to household diets, but at a significantly lower level than usual following the bitter winter and poor harvest. Recent figures from the government indicate this year’s spring crop was 33 percent down on last year and 40 percent down on 2009.

· The months of August and September are the peak of the lean season and will be the toughest months for the poorest.

· The DPRK authorities are adhering to the LOU on monitoring and access (see below). In the wake of the recent floods, they allowed for the first time a joint UN-IFRC team to visit the affected area immediately and without undue formalities.

Via Cesare Giulio Viola 68/70, Parco de’Medici 00148 Rome, Italy

Telephone: +39-06-65131 Fax: +39-06-6590632/6590637

E-Mail: firstname.lastname@wfp.org Website: www.wfp.org

[image: image1.wmf][image: image2.png][image: image3.wmf]