


Séisme dans l'Océan Indien – Urgence tsunami

Rapport d'évaluation
Janvier-juin 2005

Le 26 décembre 2004, un important séisme de magnitude 9 sur l'échelle de Richter, a eu lieu près de l'île Simeulue au large de la côte ouest au nord de Sumatra, en Indonésie. Le séisme a provoqué un raz-de-marée, ou tsunami, à l'origine de vagues atteignant plus de 10 mètres de haut et ayant ravagé toutes les zones côtières de l'océan Indien. Onze pays ont été touchés. Plus de 290 000 personnes ont perdu la vie à la suite de cette catastrophe naturelle, d'une ampleur jamais égalée, qui a détruit tant des infrastructures que des moyens de subsistance.

Durant les jours qui ont suivi la catastrophe, l'UNHCR a rapidement mobilisé des ressources d'urgence pour fournir une assistance immédiate en Indonésie et au Sri Lanka. Bien que l'UNHCR ne s'implique traditionnellement pas dans les catastrophes naturelles, l'ampleur du désastre, mais aussi le fait que l'UNHCR soit déjà implanté sur les lieux et ait les moyens d'intervenir rapidement, et que de nombreuses personnes touchées par la catastrophe sont sous la protection de l'UNHCR, ont conduit l'agence des réfugiés à accepter la demande de l'équipe pays du système des Nations Unies qui souhaitait qu'elle participe aux opérations.


Une femme déplacée au centre d'accueil de Nathampiron dans le district de Jaffna, au Sri Lanka, tire de l'eau d'un puits, devant son nouveau logement construit par l'UNHCR. UNHCR/H.J.Davies

Photo sur la couverture : des femmes veuves recommençant leur vie dans un camp à Lamno, en Indonésie. UNHCR/A. Harper

BESOINS TOTAUX REEVALUES (en dollars)	
Indonésie	59 800 000
Somalie	1 500 000
Sri Lanka	15 351 540
Projets régionaux	200 000
Total	76 851 540

C'est pourquoi l'UNHCR participe, à titre exceptionnel, aux opérations menées conjointement par plusieurs agences de l'ONU pour remédier à cette catastrophe naturelle. L'UNHCR met en œuvre ses programmes dans la seule mesure où elle reçoit des fonds suffisants.

L'appel de fonds du 6 janvier 2005 a été lancé pour un montant de 977 millions de dollars, afin de répondre aux besoins humanitaires d'environ cinq millions de personnes sur une période de six mois. Les besoins de l'UNHCR s'élevaient à 75,8 millions de dollars pour ses activités en Indonésie, au Sri Lanka et en Somalie, ses efforts se concentrant surtout sur la distribution de fournitures et la construction de logements temporaires pour les familles.

L'appel de fonds a eu lieu onze jours après le terrible séisme. Selon toute logique, les évaluations faites à l'époque n'étaient pas assez détaillées pour établir les besoins globaux exacts. C'est pourquoi, lorsque la situation a évolué, on a reconnu très vite qu'une révision de l'appel serait nécessaire. Ainsi, les besoins ont été réestimés le 6 avril 2005, cette fois à 1,1 milliard de dollars, tandis que la période d'intervention a été prolongée au 31 décembre 2005. Le budget prévisionnel de l'UNHCR est resté à peu près le même : 76,9 millions de dollars.

L'Appel aux fonds pour le tsunami et la réestimation des besoins sont disponibles sur le site web suivant : <http://www.reliefweb.int>. Les besoins du projet sont actualisés sur le site lorsqu'il est nécessaire de prendre en compte l'évolution de la situation sur le terrain.

EN BREF

- 400 tonnes de matériel de secours acheminées par avion en 5 jours
- Environ 100 000 personnes assistées dans la province d'Aceh
- Environ 27 000 personnes assistées sur l'île de Nias

Phase d'urgence (décembre 2004-mars 2005)

Le personnel et les ressources nécessaires furent rapidement mobilisés avec la première mission d'évaluation de Jakarta arrivée à Banda Aceh le 31 décembre 2004, suivie par l'équipe de l'UNHCR le 2 janvier 2005. Malgré le manque d'avions disponibles et l'encombrement des routes, la première équipe composée du personnel d'urgence et d'experts techniques fut déployée à Banda Aceh le 5 janvier 2005. L'UNHCR a établi des bureaux de terrain temporaires à Banda Aceh, Meulaboh, Calang et Lamno, avec une base logistique à Medan.

Pour première réponse à la crise, l'UNHCR a fait acheminer par avion plus de 400 tonnes de matériel de secours et d'équipements de télécommunication depuis Copenhague, Francfort et Dubai. Les premiers avions ont décollé le 2 janvier 2005, soit 7 jours après la catastrophe. L'opération logistique majeure fut achevée en 5 jours.

Des équipes mobiles ont été déployées pour faciliter et contrôler la distribution du matériel de secours dans les régions les moins accessibles le long de la côte ouest. Une aide ciblée a été apportée aux 100 000 personnes touchées par la catastrophe, cela au moyen d'une distribution d'abris de secours (toiles en plastiques et tentes) et autres éléments de secours (bidons d'eau, ustensiles de cuisine, couvertures et matelas).


L'UNHCR dans la province d'Aceh : janvier-mars 2005

Distribution d'abris de secours et autres produits - Province d'Aceh, Indonésie

	Banda Aceh	Lamno	Calang	Meulaboh	Partenaires ¹	Total
Tentes ²	1416	2900	2075	3978	5915	16 284
Couvertures ³	12 850	17 925	12 000	13 555	39 920	96 250
Ustensiles de cuisine	1300	5572	2088	2672	6764	18 396
Bidons	3325	2980	5810	5399	2486	20 000
Matelas	3850	13 425	5500	10 190	17 035	50 000
Bâches	3975	5060	3265	5076	2620	19 996
Rouleaux de plastique ⁴	90	46	95	63	66	360

¹ Distribués dans des régions isolées, principalement par la Croix-Rouge indonésienne.

² Dont 6287 tentes et abris à monter financés par le CICR, le PNUD, Johanniter, B-fast, Rotary et CRS.

³ Dont 800 couvertures financées par le gouvernement de Norvège.

⁴ Financé par le gouvernement de Norvège.

L'UNHCR a aussi travaillé avec le gouvernement indonésien et d'autres acteurs afin d'encourager les efforts entrepris pour trouver des solutions durables aux problèmes de logement. Cette collaboration a permis la conception d'abris temporaires plus adaptés aux familles et différenciés selon les sexes, ainsi que l'élaboration d'un programme de construction de logements durables dans une optique de réhabilitation.


L'une des premières livraisons de matériel de secours à Banda Aceh. UNHCR /K. Sondergard.

Le 25 mars 2005, à la fin de la phase d'urgence déclarée par le gouvernement d'Indonésie, l'UNHCR a achevé son opération dans la province d'Aceh et a rappelé son personnel de la région. Durant cette phase d'urgence, 65 personnes d'horizons divers ont travaillé en Indonésie, cela en plus du personnel du bureau indonésien de l'UNHCR.

Le séisme du 28 mars 2005 dans l'île de Nias

Trois jours seulement après le retrait, un autre séisme s'est produit dans l'île déjà touchée de Nias, sur la côte ouest du nord de Sumatra. L'UNHCR a immédiatement récupéré du matériel encore stocké à Medan pour le distribuer sur l'île de Nias. Une aide logistique a également été apportée à la Croix-Rouge indonésienne.

L'intervention de l'UNHCR en réponse au séisme du 28 mars 2005 a été menée en collaboration étroite avec le gouvernement de la province du nord de Sumatra. Le 4 avril 2005, le gouverneur de la province a officiellement sollicité l'UNHCR pour une assistance humanitaire et une aide à la réhabilitation. L'UNHCR a d'abord demandé l'approbation du gouvernement indonésien avant d'avoir le feu vert du Ministère à la coordination de la santé et des affaires sociales pour fournir une aide humanitaire. A cet égard, l'équipe pays du système des Nations Unies a également donné son approbation pour une intervention de l'UNHCR.

A la suite de l'approbation gouvernementale, l'UNHCR a commandé du matériel de secours stocké à l'étranger pour les livrer à Medan, d'où était gérée l'opération pour l'île de Nias. Fin juin 2005, la distribution avait déjà permis d'aider environ 27 000 personnes de l'île de Nias.

Distribution d'abris de secours et autres produits - Ile de Nias, province du Nord de Sumatra

Produits	Quantité*
Tentes	7001
Couvertures	5650
Ustensiles de cuisine	5540
Bidons	5465
Bâches	4690
Matelas	5425
Lampes à huile	552
Réchauds	540

*Ces chiffres incluent un stock créé à la demande du gouvernement de province.

Phase de réhabilitation (à partir de juin 2005)

Dans le cadre d'un accord conclu avec le gouvernement indonésien le 10 juin 2005, l'UNHCR est retourné dans la province d'Aceh pour aider le gouvernement à la reconstruction et la réhabilitation des zones dévastées.

Grâce au financement des donateurs, l'UNHCR fournira de l'aide pour la construction de 35 000 logements, mais aussi,

selon une approche globale, pour celle d'écoles, de cliniques, de lieux de travail, de bureaux administratifs, de logements familiaux et d'autres infrastructures (concernant l'eau, le système sanitaire, l'électricité, les moyens de subsistance). Le projet sera suivi d'un travail de coopération inter-agences, puisque d'autres agences (et ONG) seront encouragées à œuvrer pour la réhabilitation grâce aux compétences et ressources qu'ils possèdent dans leurs domaines d'intervention. Le projet sera mené

sur une bande de 200 km sur la côte ouest du nord d'Aceh et sur l'île de Nias.

Actuellement, trois personnes de l'UNHCR travaillent à Banda Aceh pour coordonner ses programmes, qui seront principalement mis en œuvre par des experts techniques de RedR (Registered Engineers for Disaster Relief), un partenaire australien de l'UNHCR, qui travaillent en étroite collaboration avec les agences du gouvernement.

Somalie

EN BREF

- Environ 40 000 personnes assistées
- Principales zones d'intervention : Hafun, Bender Beyla, Eyl, Garaad le long de la côte nord-est.

Phase d'urgence (janvier-juin 2005)


A la suite des destructions dues au tsunami, qui ont particulièrement touché les communautés de pêcheurs, l'équipe pays du système des Nations Unies s'est rapidement mobilisée pour répondre à l'urgence en répartissant clairement les responsabilités entre les agences de l'ONU. L'UNHCR a eu pour responsabilité de coordonner, avec UN-HABITAT, des programmes de logement : l'agence a fourni le matériel nécessaire pour répondre aux besoins urgents des personnes touchées. Le matériel de secours a été acheminé par bateau de Mombasa (Kenya), sur des bateaux affrétés par le Programme alimentaire mondial (PAM), à Bossasso dans le nord-est de la Somalie, et a ensuite été distribué par des ONG locales.

Distribution de matériels de secours - Somalie

Produits	Quantité
Couvertures	30 996
Bâches	9803
Ustensiles de cuisine	12 800
Bidons	9903
Matelas	29 864

Les bénéficiaires étaient surtout des pêcheurs et leurs familles, ainsi que des travailleurs

saisonniers dans des villages côtiers situés entre Hafun et Garaad de la Somalie. L'aide fut étendue à plusieurs camps de déplacés à l'intérieur du pays, où ces victimes déplacées du tsunami résidaient avec d'autres personnes vulnérables.


L'aide d'urgence, que ce soit pour la nourriture, les soins médicaux, le logement et autres fournitures, a largement répondu aux besoins durant les trois premiers mois. Mais entre-temps, le besoin de moyens de subsistance s'est accru pour environ 40% des gens touchés par le tsunami. Une mission

commune entre les autorités de Puntland et l'équipe pays du système des Nations Unies a donc décidé en avril qu'il était temps de passer de l'aide d'urgence à une aide pour la reconstruction et la réhabilitation.

Programme global de réhabilitation (à partir de mai 2005)

L'équipe pays du système des Nations Unies a élaboré un programme global de réhabilitation, qui implique le passage progressif d'une réponse humanitaire d'urgence à un travail à plus long terme de reconstruction et de réhabilitation, et si possible de développement. Le programme sera mis en œuvre de manière globale, selon une approche multisectorielle : les agences apporteront chacune leurs ressources afin de maximiser les bénéfices et minimiser les coûts. La première étape de ce programme se déroulera à Hafun, puisque c'est la zone la plus touchée mais c'est aussi de là que beaucoup d'agences humanitaires ont dirigé leurs opérations. Théoriquement, les étapes suivantes concerneront aussi Eyl, Bender Beyla et Garaad. Les opérations clés seront les suivantes : réparation d'infrastructures de pêche et aide aux associations de pêcheurs ; construction et réhabilitation d'écoles primaires, de centres de santé, d'abris, de points d'eau et d'équipements sanitaires ; construction de bâtiments municipaux ; mise en place de formations professionnelles pour les femmes et aide financière pour les activités générant de faibles revenus ; et réhabilitation de routes de raccordement conduisant à Hafun, Bender

Beyla, Eyl et Garaad en rémunérant le travail par de la nourriture et de l'argent.


A la suite d'une distribution de fournitures à une communauté de déplacés notamment ceux déplacés à cause du tsunami à Yaka-Yaka, dans la région de Puntland. UNHCR/H. Leefe

L'UNHCR participe au programme par la réhabilitation d'infrastructures publiques, notamment :

- L'établissement d'un centre pour femmes, d'une place pour le marché et d'une pépinière à Hafun.
- L'amélioration du système sanitaire par la construction de tuyaux d'évacuation et de toilettes à Bender Beyla.
- La réhabilitation et l'extension d'une école secondaire pour créer un centre de formation à la marine à Eyl (projet commun avec le PNUD et la FAO).
- La réhabilitation d'une place pour le marché de Garaad

Sri Lanka

EN BREF

- Environ 100 000 personnes assistées
- Distribution de matériels de secours d'une valeur de 1,3 million de dollars
- 810 logements provisoires construits

Abris et autres matériels de secours

Au Sri Lanka, l'UNHCR a immédiatement sorti du matériel de secours de ses entrepôts afin de le distribuer aux victimes du tsunami


par l'intermédiaire de réseaux logistiques. Des toiles de plastique ont servi de toit dans l'urgence et 10 000 toiles de plus, provenant de l'entrepôt principal de Copenhague, ont été acheminées par avion le 8 janvier 2005. Elles ont ensuite été chargées dans des camions et distribuées à huit bureaux de l'agence dans les districts d'Ampara, de Kilinochchi, de Jaffna, de Batticaloa, de Mannar, de Trincomalee, de Vavuniya et de Matara pour des distributions ultérieures dans les zones touchées. L'UNHCR

a aussi répondu à la demande du gouvernement sri-lankais en janvier 2005 en distribuant 1575 tentes familiales (d'une valeur de 173 000 dollars). Les tentes ont résolu rapidement les problèmes de logement de ceux qui avaient été déplacés à cause du tsunami.

En six mois, l'UNHCR a distribué quelque 520 000 fournitures de secours, d'une valeur totale de 1,3 million de dollars. Une grande partie de l'aide a concerné Batticaloa, Ampara, Kilinochchi, Trincomalee et Jaffna. En revanche, peu de fournitures ont été envoyées dans les districts du sud, car comme initialement prévu, il y avait déjà une grande concentration d'agences humanitaires dans ces zones-là.

L'UNHCR a joué un rôle majeur dans l'aide apportée au gouvernement pour coordonner les programmes de logement. En collaboration avec les autorités et la communauté humanitaire, l'UNHCR a développé une stratégie et fixé des seuils admissibles pour des logements provisoires en janvier 2005. Par la suite, l'UNHCR a fourni une aide au Projet de logement provisoire du gouvernement, de sorte que les 30 000 abris prévus ont été achevés fin mai 2005 et que six mois après le tsunami, 70% des besoins avaient été satisfaits, avec un pourcentage de familles logeant sous des tentes ou dans des centres d'accueil inférieur à 5%. Des contacts réguliers ont été établis entre les 11 districts touchés, afin de faciliter la communication entre Colombo et le reste du pays, entre le gouvernement et les agences humanitaires, cela en instaurant une agence responsable dans chaque district. L'UNHCR est l'agence responsable des logements provisoires dans les districts de Jaffna, Ampara, et Trincomalee. L'UNHCR a informé plus de 96 ONG participant à l'aide au logement à propos de la politique et de la stratégie adoptée. L'UNHCR a également émis des lignes directrices pour la mise en oeuvre des programmes, et en collaboration avec l'ONG britannique Oxfam, a établi un groupe de ressources, tout en encourageant les programmes de formation sur les logements provisoires dispensés par RedR. Les avancées mais aussi les obstacles à la mise en oeuvre des programmes ont régulièrement fait l'objet de rapports d'évaluation, transmis à l'équipe du Projet de logement provisoire du gouvernement.

L'UNHCR construit actuellement 1136 logements provisoires dans le district de Jaffna et 2442 dans celui d'Ampara, ce qui représente approximativement 7% du nombre total requis. A la fin du mois de juin, quelque 810 logements avaient été construits tandis que 1125 étaient en construction. La météo est une véritable contrainte : il est prévu que les 4000 logements provisoires seraient achevés avant la mousson d'octobre. Parallèlement, un projet destiné à remplacer les logements ne respectant pas les normes requises est en cours.


Les lieux touchés par le tsunami au Sri Lanka

Protection

L'une des plus importantes fonctions de l'UNHCR est d'aider le gouvernement et toutes les autorités à protéger les déplacés à l'intérieur du pays. A cet égard, l'UNHCR a concentré ses efforts sur les problèmes d'état civil en aidant le bureau Census à dresser une liste des personnes touchées par la catastrophe (disparus, décédés, blessés, ou ayant subi des dommages comme la destruction d'outils de travail, de maison, etc). En outre, l'UNHCR a mis en place un programme, en collaboration avec le gouvernement, pour aider les survivants à récupérer des documents d'identité (actes de naissance, de décès,

certificats de mariage, actes de propriété...). Suivant cette initiative, l'UNHCR a géré de plus de vingt centres dans les districts de Hambantota, Galle, Ampara, Batticaloa, Mullaitivu et Kilinochchi, afin d'assurer le remplacement des papiers d'identité perdus ou détruits à cause du tsunami. Un service gratuit d'aide aux questions juridiques a été mis en place par la Commission des droits de l'homme (fondée par l'UNHCR) et la Commission d'aide légale (Fondée par la Fondation Asie).


Une famille devant sa nouvelle maison, construite par l'UNHCR et son partenaire RDP, dans le district d'Ampara, au Sri Lanka. UNHCR/xxx.

En collaboration avec l'UNICEF, l'UNHCR a émis des prospectus d'information sur les problèmes de violence sexuelle et à l'encontre des femmes, et les a distribués à une grande partie des communautés affectées par le tsunami. De plus, une campagne d'information de l'UNHCR a permis à toutes les victimes de telles violences, d'avoir accès à une aide psychologique mais aussi de bénéficier de conseils juridiques grâce à un service téléphonique géré par une ONG locale. L'UNHCR continue de mener ce projet, en concentrant son action sur les zones fortement peuplées.

Avec l'UNICEF, l'UNHCR a aussi mené une rapide étude d'évaluation qui met en valeur les perceptions, les préférences et les voeux d'un échantillon de personnes touchées par le tsunami. Cette étude qualitative a été menée dans les districts d'Ampara, de Galle et de Jaffna dans différents lieux dont des camps, des temples et des sites de logement provisoire. L'opportunité pour les déplacés internes de se faire entendre est en effet important après un traumatisme ; à cela s'ajoute l'utilité de l'étude pour l'estimation des besoins.

Le communiqué de l'UNHCR sur le logement, les droits fonciers et les droits de propriété, qui indique des alternatives sur la manière de résoudre les problèmes de propriété pour les personnes déplacées internes suite au tsunami ou à des conflits, a été soumis à tous les acteurs, y compris le Secrétariat de la paix, pour recueillir leurs avis.

Afin de fournir des services gratuits d'aide aux questions juridiques, dont l'assistance d'un avocat, l'UNHCR en coopération avec le Conseil norvégien des réfugiés, a établi six centres d'aide aux questions juridiques dans les districts d'Ampara, de Batticaloa, de Puttalam, de Trincomalee, de Jaffna et de Vavuniya. Dans celui de Kilinochchi, le Conseil danois des réfugiés est habilité par l'UNHCR à prendre en charge les problèmes d'état civil ou autres problèmes juridiques.

Les dernières opérations, ainsi que des photos et cartes supplémentaires sont disponibles sur le site de la représentation de l'UNHCR à Colombo : <http://www.unhcr.lk>

L'UNHCR continue de prôner un traitement équitable pour tous les déplacés internes, quelle que soit la cause de leur déplacement, sous l'égide des Principes directeurs sur le déplacement interne. L'UNHCR a organisé des formations pour le gouvernement et les membres du LTTE sur ce thème.

Distribution des abris de secours et autres contributions – Sri Lanka

Produit	Nord	Est	Sud	Colombo ¹	Total
Bâches	13 420	17 709	4190	5500	40 819
Rouleaux de nylon	5820	7547	1320	2250	16 937
Tentes	574	652	26	323	1575
Matelas	10 723	26 117	4175	7500	48 515
Moustiquaires	4034	17 000	-	-	21 034
Lampes à huile	3	305	-	308	308
Assiettes en plastique	12 620	31 993	9500	10 000	64 113
Tasses en plastique	12 421	20 775	5100	10 000	48 296
Casseroles	2829	18 157	-	-	20 986
Ustensiles de cuisine	158	3473	152	185	3968
Bouteilles d'eau/bidons	8777	29 180	154	230	38 341
Seaux d'eau	7234	14 229	152	-	21 615
Reservoirs d'eau	40	-	26	-	66
Serviettes	7830	16 600	3956	5000	33 386
Savons pour la lessive	8850	32 705	912	1000	43 467
Savons pour la toilette	5903	25 818	912	1000	33 633
Bassines en plastique	3458	4275	-	-	7733
Pack d'hygiène	500	512	-	-	1012
Vêtements sanitaires	-	4090	-	-	4090
Saris	2116	1812	1750	5150	10 828
Sarongs	2484	4120	1750	5000	13 354
T-shirts	1955	965	3500	3653	10 073
Outils (couteaux/leviers)²	19 151	16 004	130	-	
Couvertures	-	822	-	-	822
Pantoufles	-	214	-	-	214

¹ Proviennent de l'entrepôt Colombo pour les ONG locales, en vue d'une distribution ultérieure.

² Utilisés pour tailler les buissons, les bosquets...

Division géographique :

Nord – Jaffna, Killinochchi, Mullaitivu

Est – Vavuniya, Trincomalee, Batticaloa, Ampara

Sud – Matara, Hambantota, Galle

Dépenses

Durant les six premiers mois d'intervention, un total estimé à 16 millions de dollars a été dépensé pour fournir une aide aux populations touchées par le tsunami en Indonésie, en Somalie et au Sri Lanka.

Dépenses au 30 juin 2005

Indonésie	9 546 396
Somalie	635 472
Sri Lanka	5 939 905
Région	100 000
Total	16 221 773

Les dépenses d'un montant de 9,5 millions de dollars pour l'Indonésie représentent presque entièrement les coûts du matériel de secours ainsi que les dépenses de logistique et de personnel pour la mise en oeuvre et la coordination de l'aide. A cause de l'arrêt des opérations dans la province d'Aceh durant plus de deux mois, les dépenses sont moins élevées durant cette période. Avec la participation de l'UNHCR à la phase de réhabilitation commencée en juin 2005, les dépenses vont probablement augmenter dans les prochains mois.

Les dépenses du poste « région » représentent des fonds d'aide accordés pour des opérations d'urgence au gouvernement des Maldives et aux autorités de Pondichéry en Inde.

Financement

L'UNHCR a reçu très rapidement un soutien généreux dans le cadre de l'Appel de fonds lancé début janvier 2005. Les sommes ont atteint 34 millions de dollars à la fin du premier mois, ce qui représente 45% du budget. En trois mois, la collecte de fonds a pu rapporter presque 70% du budget.

A la fin du mois de juin 2005, on a comptabilisé un budget total de 59,6 millions de dollars pour les programmes d'aide mis en place par l'UNHCR dans le cadre du tsunami. Sur cette somme, 29,7 millions de dollars ont été destinés à l'Indonésie, 0,9 millions à la Somalie et 15,2 au Sri Lanka. De plus, l'UNHCR a reçu plus de 13 millions de dollars dans le cadre de donations libres, qui ne sont pas destinés à un pays donné ou une activité particulière. Comme les besoins financiers du Sri Lanka sont pratiquement couverts, ces donations libres iront aux besoins non encore couverts pour des projets en Indonésie et en Somalie, ainsi que pour des projets régionaux.

Le détail des contributions financières par donateur est indiqué à la page suivante.

En plus de ces contributions, l'UNHCR a également reçu des contributions en nature (cf fin de ce document). Même si ces contributions ne sont pas comptabilisées dans le budget des activités financées par l'Appel de fonds, elles ont tout autant aidé à porter aide et assistance aux personnes touchées par le tsunami.

Total des contributions par affectation

Indonésie	29 719 764
Somalie	878 590
Sri Lanka	15 199 299
Fonds affectés*	13 817 787
Total	59 615 440

*Inclut une contribution déjà annoncée, qui est néanmoins en attente d'être affectée à un projet particulier dans un pays.

CONTRIBUTIONS EN ESPECES CONFIRMEES AU 30 JUIN 2005

DONATEURS	(en dollars)
Gouvernement d'Australie	774 593
Gouvernement du Canada	2 432 575
Gouvernement du Danemark	1 824 575
Gouvernement d'Allemagne	6 209 150
Gouvernement de Grèce	3 823 174
Gouvernement d'Irlande	678 426
Gouvernement d'Italie	265 252
Gouvernement du Japon	15 000 000
Gouvernement du Liechtenstein	26 549
Gouvernement du Luxembourg	1 017 639
Gouvernement des Pays-Bas	1 854 000
Gouvernement de Nouvelle-Zélande	2 130 300
Gouvernement de Norvège	5 163 651
Gouvernement d'Arabie Saoudite	500 000
Gouvernement d'Espagne	391 480
Gouvernement du Royaume-Uni	766 284
Commission Européenne	3 668 630
I. Sous-total Gouvernements :	46 526 521
Austcare (AUL)	39 185
Deutsche Stiftung (GER)	554 517
Fondation Exxon-Mobil (USA)	480 000
Chambre des Conseillers (JPN)	23 269
Chambre des Représentants (JPN)	45 962
Société caritative internationale islamique (KUW)	41 980
La Chaîne du Bonheur (SWI)	1 271 186
Rissho Kosei Kai (JPN)	96 154
Eglise communautaire de SaRang (KOR)	200 000
Société du Croissant Rouge Saoudien (SAU)	305 000
Schneider Electric (FRA)	171 154
Soka Gakkai (FRA)	97 704
Stichting Vluchteling (NET)	6 247 192
Unigestion (SWI)	85 381
Compagnie des Tracteurs Zahid et des Machineries Lourdes. Ltd. (JOR)	39 740
Donateurs individuels privés	3 390 494
II. Sous-total du Secteur Privé :	13 088 919
Total :	59 615 440

TYPES DE CONTRIBUTIONS EN NATURE

AmeriCares	Don de 2500 tentes familiales, 23 500 lampes à huile, 4350 containers pour la nourriture, et des toiles pour peindre
DHL	Entrepôt à Jakarta pour une semaine
Ericsson	Services d'un ingénieur électronique pour conduire un bilan des énergies requises et des équipements
Gouvernement de Suisse	Utilisation de 3 hélicoptères Super Puma pendant 2 mois (à la disposition de l'UNJLC)
Kuehne+Nagel	Maniement des charges des produits donnés
Nestlé Waters	Assistance technique pour le secteur de l'eau en Indonésie
P&O Nedlloyd	Transport maritime des contributions en nature et renonciation de l'armateur P&O à la surestarie (frais de compensation pour dépassement du temps de décharge) du paquebot affrété
Shell Gas Lanka Ltd.	Don de 20 cylindres d'essence et des réchauds individuels
TNT	Entrepôt (241 m ²) et transport de Jakarta à Medan et Banda Aceh
Toyop Assistance	Don de 1508 lampes à huile et 750 cheminées de rechange
PNUD	Don de 80 tentes et kits pour l'eau (notamment des kits pour la purification, des bidons, et des réservoirs)
FNUAP	Don de 9990 packs d'hygiène
UPS	Transport de 1900 tentes de Jakarta à Medan et Banda Aceh

CONTACTS

Haut Commissariat des Nations Unies pour les réfugiés (UNHCR)
Case postale 2500, 1201 Genève, Suisse

Bureau régional pour l'Asie et le Pacifique : HQAO00@unhcr.org

Bureau régional pour l'Afrique : HQAF00@unhcr.org

Relations avec les donateurs et Service de mobilisation des ressources : HQFR00@unhcr.org