

FRENCH FOOD AID IN 2012

Welcome

French food aid is the responsibility of the Ministry of Foreign Affairs. The Ministry addresses this issue as part of French development aid policy and its strategy for responding to humanitarian crises.

Discover in this interactive infographic the thematic and geographical distribution of French programmed food aid (AAP).

How to Browse the Infographic

Point and click to visualize data

Global Context

Malnutrition

870 million people affected worldwide

850 million of them live in developing countries

5 MILLION children die every year of water-related causes.

The principal causes are :

- natural disasters
- conflicts
- political crises
- deteriorating living conditions

French Programmed Food Aid (Aap)

The ministry of foreign affairs mobilizes french aap to :

Address the most urgent food and nutritional requirements

Strengthen the resilience of populations (i.e. their capacity to face up to the risks of shocks, to address them and to adapt to them sustainably)

Promote the use of diversified instruments including aid in kind, money transfers, coupons, specific nutritional products, tools and training

In 2012, the French AAP budget was worth €35.19 million

Breakdown By Theme And Operator

The Ministry Of Foreign Affairs Mobilizes French Aap

Breakdown of the food aid budget in 2012

Types of operations supported:

Emergency operations: 58%

Prolonged crisis situations and rehabilitation: 42%

Breakdown by field of intervention in 2012:

Nutrition: 48%

Support for livelihoods: 30%

Food aid: 21%

Food for work: 1%

Channels for intervention:

Multilateral organisations: 76%

Bilateral support: 7%

NGO actions: 17%

Multilateral support by operator in 2012:

WFP (World Food Programme): 76%

ICRC (International Committee of the Red Cross): 14%

UNRWA (United Nations Relief and Works Agency for Palestine Refugees in the Near East): 6%

FAO (Food and Agriculture Organization of the United Nations): 4%

Geographical Distribution Of AAP

Recipients Of French Aap

19 recipient countries

- Africa: 71.15%
- Middle East: 12.22%
- Asia: 8.53%
- South America: 7.53%

Aap Programmes By Country

AFRICA

- Burkina Faso: €1.9 million

Nutritional support for children and pregnant women suffering from malnutrition

Nutritional assistance for families in a situation of food insecurity and for refugees

- Burundi: €300,000

Satisfaction of the immediate food requirements of Burundian refugees in the regions of Makamba, Rutana, Bururi, Ruyigi, Bubanza, Cibitoke

- Chad: € 3.6 million

Food assistance for food crisis victims suffering from malnutrition, in the Sahel Strip: provision of food supplies for nutritional centres

Strengthening of nutrition programmes in the Sahel Strip: technical monitoring, health worker training and malnutrition surveillance

Boosting of market garden production of vulnerable households: distribution of inputs and technical support for drought victims

- Madagascar: €1.9 million

Strengthening of livelihoods of communities affected by food insecurity: relief and recovery operations, school attendance support, training, malnutrition prevention

Food and nutritional support for vulnerable populations: protection of livelihoods

- Central African Republic: €1.2 million

Improvement of food security: boosting of agricultural production in conflict-affected areas, improvement of living conditions, improved nutritional practices and provision of expertise

Support for the food assistance programme for civilians: funding of purchases in kind

- Niger: € 6.5 million

Food assistance: purchase of nutritional supplements, creation of grain banks, distribution of emergency kits and food, cash-for-work operations, funding of purchases in kind

Stock farming support: vaccination and treatment of livestock, veterinary training, animal health awareness programme

Food production support: distribution of seeds and tools

- Mauritania: € 2.65 million

Distribution of food rations to children and to pregnant women suffering from acute malnutrition (Guidimaka, Assaba, Brakna, Gorgol)

Food assistance and nutritional support for refugee populations and host communities in emergency situations

Support for the programme for the sustainable improvement of the food situation and health after the 2012 food crisis: monetary aid, food aid, provision of food supplements and awareness raising

- Senegal: €750,000

Distribution of food and blankets to children and pregnant women in high-risk areas

Support for counter-season vegetable crops

- Mali: € 2.6 million

Food support

Distribution of food in the Gao Region

Distribution of emergency food kits in rural areas

Vaccination and treatment of livestock

- Democratic Republic of the Congo: €1.6 million

Protection of the livelihoods of returnees to the Bomongo Territory: distribution of counter-season food and vegetable seeds, and of tools, veterinary support

Strengthening of vulnerable populations' resilience

Food assistance: distribution of energy biscuits, money and food coupons, purchase of food

- Sudan: €1.4 million

Food assistance for vulnerable populations: development of local markets, adherence to anti-malarial and HIV treatment for vulnerable people

Food security: support for food production, development of agricultural capacities and support for livelihoods

- South Sudan: €1 million

Support to displaced and refugee populations and local agropastoral populations

Improvement of food security: support to the development of the seed industry

MIDDLE EAST

- Yemen : €500,000

Food assistance to the most vulnerable people

- Palestinian Territories: €3.3 million

Support to WFP and UNRWA actions for refugees and vulnerable populations

Coverage of flour and fortified biscuit requirements

Food aid to refugees in the West Bank and the Gaza Strip

Purchase of fortified biscuits for primary school students in the Gaza Strip

ASIA

- North Korea: €500,000.

Protection of fish farm production

Increase of the protein content of children's food rations in the Hwanghae Province

Improvement of children's diet diversification and increased milk product hygiene

- Laos: €300,000

Support to the WFP's Mother and Child Health and Nutrition Programme

- Myanmar: €800,000

Distribution of rations

Improvement of food security in the Chin State rural areas

- Afghanistan: €1.9 million

Emergency assistance to displaced persons and drought victims

Food-for-work programme to expand hydraulic infrastructure

Reduction of the vulnerability and food insecurity of populations displaced to Kabul during the winter emergency period

The Americas

- Haiti: €2.5 million

Distribution of food and meals in school canteens

Relaunch of the programme for the local purchase of cereals