
P a g e | 1

DREF Operation n° MDRDZ007 Glide n°: WF-2021-000115-DZA

 Date of issue:

18 August
2021

Expected timeframe: 4 months

 Expected end date: 31 December 2021

Category allocated to the of the disaster or crisis: Yellow

DREF allocated: CHF 265,510

Total number of people affected: Thousands of
households1

Number of people to be
assisted:

25,000 people
(5,000 households)

Provinces affected: 18
governorates
(Wilayas)

Provinces/Regions
targeted:

Bejaia, Tizi-Ouzou,
Jijel and Setif

Operating National Society: Algerian Red Crescent (ARC) has 48 local units (National Society sub-divisions that
work directly with the community – this includes local chapters, branches, regional and intermediate offices, and
headquarters) which covers all the country’s 48 wilayas (districts) and have access to 24,000 volunteers.
The Algerian Red Crescent (ARC) has mobilized 300 volunteers and three staff members for immediate intervention
and initial assessments.

Red Cross Red Crescent Movement partners actively involved in the operation: The International Federation of
Red Cross and Red Crescent Societies (IFRC).

Other partner organizations actively involved in the operation: National Algerian Army and National Civil
Protection authorities.

A. Situation analysis

Description of the disaster
Fires raged in north and north-east of Algeria overnight on Monday 9 August 2021, and throughout Tuesday 10 August

2021, killing at least 69 people including 28 members of the People's National Army deployed as firefighters, rescuing

over 100 people in Bejaia and Tizi Ouzou. The governorates of Tizi-Ouzou, Bouira, Sétif, Khenchela, Guelma, Bejaia,

Bordj Bou Arreridj, Boumerdes, Tiaret, Medea, Tebessa, Annaba, Souk Ahras, Ain Defla, Jijel, Batna, Blida and Skikda

were affected by the fires.

Algeria’s National Meteorology Office forecasted extremely hot weather through 12 August in nearly a dozen wilayas

(governorates), including Tizi-Ouzou. The temperature was expected to reach 47 degrees Celsius in those wilayas,

which are already suffering from severe water shortages. The Algerian Government mobilized the People’s National

Army, dispatched 12 fire engines, and mobilized more than 900 firefighters to put out the fires and protect people and

property.

The Algerian government requested international assistance in response to the fires, including two Canadair aircrafts to

respond to fires in the Tizi Ouzou and Bejaia regions through the EU Civil Protection Mechanism on 11 August.

1 Reflection of the full number of people affected is not available yet.

Emergency Plan of Action (EPoA)

Algeria: Forest Wildfires

https://glidenumber.net/glide/public/search/details.jsp?glide=22238&record=1&last=34

P a g e | 2

Figure 1: Forest Fires erupted in Kabyle region in Algeria. Credit: ARC

Summary of the current response

Overview of Operating National Society Response Action
Since the onset of the disaster, the Algerian Red Crescent (ARC) activated its response protocol including establishing

a crisis cell. To support the affected families, ARC mobilized 30 psychosocial teams, 12 medical personnel, and 300

volunteers to date.

ARC, in coordination with the Civil

Protection Authority, set up 200

tents from their own stock to

house the most affected

households and distributed 340

tons of food, household items,

and COVID-19 personal

protection equipment (PPE). In

addition, private donors

supported the crisis response by

availing additional ambulance

cars to be managed by ARC in the

affected areas. The field

assessment is still ongoing, and a

preliminary report has been

published on IFRC GO Platform.

ARC has plans to scale up

support beyond the scope of this DREF, as they have supported in the preparation of emergency shelters for 8,000

families via shelter centres.

Overview of Red Cross Red Crescent Movement Actions in-country
The IFRC Country Cluster North Africa Delegation in Tunis and the IFRC MENA Regional Office in Lebanon are both

supporting ARC and will continue to monitor the situation. The Country Cluster Delegation will provide technical support

to the National Society to facilitate the implementation of the planned relief operation.

Figure 2: ARC is providing initial relief and first aid to the affected population in Algeria. Credit:

ARC

https://go.ifrc.org/reports/14616

P a g e | 3

IFRC works in coordination with the ICRC, which has been present in Algeria since the country’s independence in 1954.

ICRC’s main mandate in Algeria is to support monitoring prisons conditions and supports ARC on several files, such as

first aid, the dissemination of International Humanitarian Law/Humanitarian Principles, and Restoring Family Links

(RFL).

Overview of other actors’ actions in-country
The Algerian Government dispatched the National Army to the affected areas to support in the evacuation, and search
and rescue of people, while the Civil Protection Authority dispatched 12 fire engines and more than 900 firefighters to
put out the fires and protect people and property. Private donors provided ARC with 20 ambulances to assist them in
their temporary response to this emergency. The Kuwaiti government has supported Algeria with firefighting trucks.
ARC continues to work with authorities to coordinate their response to the wildfires and to provide assistance as needed.

Needs analysis, targeting, scenario planning, and risk assessment

Needs analysis

The Algerian Red Crescent in coordination with the local authorities conducted an initial needs assessment and

identification of the estimated number of the affected population. The fires burnt a large area of the land, and many

people lost their houses, hot and dry conditions may hamper firefighting efforts over the coming days. Additional wildfire

growth is possible. As per the United Nations Satellite centre UNOSAT map published on 17 August, in Tizi-Ouzou,

Bouira, Jijel, Sétif and Boumerdes potentially affected area 125,000ha and the number of the affected people potentially

affected 210,000 people who were living near the fires. Also, as the United Nations Satellite centre UNOSAT map

published on 16 August, 2,500ha of vegetation/forest cover appear to be burnt in Ain Defla.

Communities living near the fires were forced to flee their homes and to take shelter either in the government emergency

shelter identified or in different areas. Expected 8,000 families will be affected by the disaster. Needs for household

items and shelter are expected to increase as the fires continue to spread in different areas. The livestock of these

communities was also impacted by the disaster, farms are burnt, animals died, and many lost their food and income.

Heatwaves also threaten vulnerable groups - such as the elderly, children, pregnant women, and those with respiratory

illnesses - due to the increased possibility of heat stroke or heat exhaustion during prolonged exposure to high

temperatures. These health risks could also extend to relatively healthy individuals during significant heatwave events.

Also, with an increase in the number of cases since epi week 26-2021 in Algeria, COVID-19 cases might raise because

of the disaster and different measures to prevent the spread of the disease need to be in place.

These needs are not reflected in the actual needs as the actual figures might vary when the situation allows for more
data to be clear, and the fires contained.

Targeting
Following the initial needs assessment, ARC provided immediate relief aid to 25,000 people (5,000 households)
including shelter, households items, and food parcels. Bejaia, Tizi-Ouzou, Jijel, and Setif governorates as the most
affected governorates by the wildfires, and many people impacted will be targeted through this replenishment operation.
During this operation, the Algerian Red Crescent will provide affected people with the additional psychosocial support
needed, and PPE for the volunteers will be distributed to protect them from the spread of the COVID-19 pandemic.

ARC is conducting an additional detailed assessment in collaboration with local authorities to determine the exact
number of people affected by the disaster. The final disaggregated data of the targeted population will be shared in an
Ops Update in the coming weeks.

Scenario planning

Scenario Humanitarian consequence Potential Response

The best-case scenario
will be if the fires are
contained, and further
spread is impacting other
areas

The affected area will be
accessible to authorities and
humanitarian work to give a clear
idea on the impact of the disaster
and families will be able to access
their homes if it is not damaged.

The Algerian Red Crescent will continue to support
and will be able to capture the actual needs and the
impact of this disaster, assistance will be mobilized
to be delivered to the affected communities.

Also, the ARC will be launching an Emergency
Appeal for their response to this disaster.

P a g e | 4

Worst case scenario, the
fires will continue to
spread to other areas.

The needs will be increased
because of the spread to other
areas; the affected communities
might not be accessible due to the
damage of the infrastructure and
the blockage of roads, assistance
and support will not be sufficient
to address all the needs.

The ARC will be supporting as much as possible
where more support will be required from the
partners, all the resources will be mobilized to
support the affected governorates.

The ARC will launch an Emergency Appeal to
demonstrate the needs and request for support.

Operation Risk Assessment
The operation faces a variety of risks considering the current situation, including the continuation of flames in most of
the affected areas and the occurrence of new fires in other areas, which may make access to the affected areas and
support for affected families more difficult. This may also impact distributions of assistance to the targeted families. ARC
will closely monitor the situation and coordinate with the National Army and the civil protection authorities throughout
the operation to ensure that volunteers are kept up to date on the evolving situation during the response in the affected
areas.

Since epi week 26 2021, Algeria is facing a surge of cases of COVID-19 lead to deteriorating of the situation, where
185,042 cases registered in the country as of 13 August 2021, with 4,695 deaths, according to WHO. The Government
is continuing to take measures to combat the pandemic and limit its spread. ARC is providing COVID-19 related support
in Algeria through intervening in risk communication and community engagement (RCCE) response, distribution of
personal and family hygiene kits, disinfection campaigns, and vaccination roll-out with the help of the IFRC COVID -19
appeal. ARC is also an active member of the national response plan. The IFRC, through the North Africa Cluster
Delegation and the Regional Office in MENA, continues to provide support to ARC with their response to the COVID-
19.

ARC will ensure that the volunteers are well protected during their response and support to affected communities as
part of this operation. Measures will also be considered during the distribution and assessment of the affected
population. The National Society will continue to closely monitor the situation and revise the plan as necessary, taking
into consideration the evolving COVID-19 situation and operational risks that might develop, such as operational
challenges related to access to the affected population, availability of relief items, procurement issues, and movement
of National Society volunteers and staff.

B. Operational strategy

Overall Operational objective:

The overall objective of this operation is to provide life-saving assistance to 5,000 affected families (25,000 people) in

the affected governorates Bejaia, Tizi-Ouzou, Jijel, and Setif, through the distribution of emergency shelter items, food

parcels, and psychosocial support.

Proposed strategy
The ARC, through the support of this operation, will replenish the food parcel stock that has already been distributed to
the fire-affected families. In addition, the ARC will conduct a needs assessment in the targeted governorates to identify
the exact needs of the affected families on the ground. The needs assessment will inform any possible revisions to the
plan that may be required during the timeframe of this operation.

Human Resources
ARC has mobilized three staff members, 300 volunteers, and 12 medical personnel in the targeted regions for this DREF
Operation. These personnel and volunteers are already trained and experienced in carrying out relief activities. The
volunteers will be insured through the IFRC SOS insurance scheme and protected with visibility materials and required
PPEs.

Logistics and procurement

IFRC regional Global Humanitarian Service and Supply Chain Management (GHS&SCM) unit will support ARC in this

DREF operation to strengthen the capacity of the National Society in fleet management, procurement, warehousing,

and import/export processes. Local procurement will be carried out via the ARC logistics unit, with support from the

IFRC regional office in Beirut to ensure compliance with the IFRC agreed procurement procedures (and costings).

International procurement will be carried out via Global Logistics Services.

P a g e | 5

Communications
ARC with the support of the IFRC Cluster Delegation and the IFRC MENA Regional Office will ensure the availability
of the information related to this operation to the public.

Security
ARC will ensure visibility of volunteers and staff through availing ARC branded vests. In addition, ARC will coordinate
with the national authorities at central and wilaya’s levels to make sure their volunteers have movement clearance.
ARC will provide its volunteers with PPE for infection prevention.

Planning, monitoring, evaluation, & reporting (PMER)
The ARC will oversee all operational, implementation, monitoring and evaluation, and reporting aspects of the present

operation in the affected areas through its country-wide network of branches and volunteers along with Central

Committee PMER unit. IFRC, through its MENA Regional Office and North Africa Country Cluster Delegation, will

provide technical support to ensure the operational objectives are met. Reporting on the operation will be carried out in

accordance with the IFRC DREF minimum reporting standards. Operation Update will be issued in the first month and

a final report will be issued within three months from the end of the operation. Regular updates will be conducted between

the Cluster Delegation and the ARC. An end-of-operation lessons learned workshop will be organized by IFRC and ARC

to reflect on the DREF implementation and to take stock of that for future responses and to inform response

preparedness planning efforts.

Information Management (IM)
The IFRC MENA regional IM will be supporting the North Africa Country Cluster Delegation as well as ARC in reporting

through the IFRC GO platform to share updated field reports. Also, the regional IM team will work closely with ARC to

develop information products, visualizations, and maps for their response and activities.

Community engagement and accountability (CEA)

ARC is committed to integrating CEA in its response operation. Community accountability and feedback/response
mechanisms will be integrated into the operation to ensure that people to be assisted have access to timely and accurate
information on the nature and scope of services provided by ARC.

Protection Gender and Inclusion (PGI)
Acknowledging that women, girls, men, and boys with diverse ages, disabilities, and backgrounds have very different

needs, risks, and coping strategies, the operation will pay particular attention to the protection and inclusion of vulnerable

groups. The ARC staff and volunteers will monitor protection issues and will ensure referral pathways to existing national

protection mandated agencies for the identified cases.

P a g e | 6

 Internal Internal

C. Detailed Operational Plan

Shelter
People targeted: 1,000 people
Male:
Female:
Requirements (CHF):40,204

Needs analysis: Emergency shelters, such as tents, and household items, are among the initial needs identified following the disaster's impact (blankets, mattresses, and

kitchen sets). As a result of the disaster, people fled their affected homes; authorities designated the location for emergency shelter for the affected families, and ARC assisted
in preparing these shelters to receive the affected families.

Risk analysis: The risk is associated with the distribution and the safety of volunteers particularly during the COVID-19 pandemic. However, The Algerian Red Crescent

is coordinating with local authorities to secure the distribution process and will provide the necessary PPEs to the volunteers involved in this operation.

Population to be assisted: ARC has been responding since day one, assisting public authorities in preparing shelters. During this operation, 1,000 mattresses, 1,000

blankets, and 500 kitchen sets will be replenished.

P&B
Output
Code

Shelter Outcome 1: Communities in disaster and crisis affected areas restore and strengthen
their safety, well-being and longer-term recovery through shelter and settlement solutions

of people targeted/reached with safe and adequate shelter
and settlement. Target: 1,000

Shelter Output 1.1: Shelter and settlements and basic household items assistance is
provided to the affected families.

households provided with emergency shelter and
settlement assistance. Target: TBD

 Activities planned/ Week 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

AP005 Conduct needs assessment of the targeted communities.

AP005 Coordination with government and other stakeholders

AP005 Analysis of the local market to identify availability/access to shelter
and household items

AP005 Replenishment of household items including mattresses, blankets,
and kitchen sets

AP005 Evaluation of the shelter support provided

P a g e | 7

 Internal Internal

Livelihoods and basic needs
People targeted: 16,000 people
Male:
Female:
Requirements (CHF): 187,973

Needs analysis: The disaster caused significant losses to the affected people, including homes and livelihoods, as many people took shelter in the locations identified by

the authorities. Urgent needs for displaced families include food that was already provided to disaster-affected families by ARC from their available stock to respond to
emergencies.

Risk analysis: The major risk is that fires will spread in many locations, preventing the ARC from delivering food to the affected people, but the ARC will continue to

coordinate with the Civil Protection Authority and closely monitor the situation. Another risk is the scarcity of supplies, however, with the assistance of the IFRC, the ARC will
conduct a market analysis of the available stock, and international procurement may be one of the solutions.

Population to be assisted: through the support of this operation, 3,200 food parcels will be replenished as ARC has already distributed food to the affected families.

P&B
Output
Code

Livelihoods and basic needs Outcome 1: Communities, especially in disaster and crisis
affected areas, restore and strengthen their livelihoods

of people targeted/reached with food assistance. Target:
16,000

P&B
Output
Code

Livelihoods and basic needs Output 1.2: Basic needs assistance for livelihoods security
including food is provided to the most affected communities

% of targeted households that have enough food to meet
their survival threshold. Target: 100

Activities planned
Week

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

AP008 Replenishment of food parcels

AP008 Monitoring the distribution

AP008 Evaluation of the livelihoods support provided

P a g e | 8

 Internal Internal

Health
People targeted: 25,000 people
Male:
Female:
Requirements (CHF): 0

Needs analysis: As a result of losing their homes and properties, as well as fleeing their homes, affected families are in deep need of psychosocial support. ARC is

providing the needed psychosocial support to the affected families in the shelter locations, as well as supporting them while providing the necessary assistance.

Risk analysis: Access to the targeted locations and the spread of fires are the major risks for which ARC is coordinating with authorities and monitoring the situation.

Population to be assisted: affected people by the disaster in the targeted governorates in the locations of the shelters identified by the authorities.

P&B
Output
Code

Health Outcome 6: The psychosocial impacts of the emergency are lessened # of PSS workshop conducted. Target: TBD

Health Output 6.1: Psychosocial support provided to the target population as well as to RCRC
volunteers and staff

of people provided with psychosocial support
(disaggregated by gender and age). Target: 25,000

Activities planned Week 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

AP023 Assessment of PSS needs and resources available in the
community

AP023 Provide PSS to people affected by the crisis/disaster

Strategies for Implementation
Requirements (CHF): 37,334

P&B
Output
Code

S1.1: National Society capacity building and organizational development objectives are
facilitated to ensure that National Societies have the necessary legal, ethical and financial
foundations, systems and structures, competences and capacities to plan and perform

of motivated volunteers who are protected and
Insured. Target: 170

Output S1.1.4: National Societies have effective and motivated volunteers who are protected
of volunteers insured and geared with protective
equipment. Target: 170

Activities planned
Week

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

AP040 Ensure that volunteers are insured

AP040 Ensure volunteers are aware of their rights and responsibilities
through pre-deployment briefings

P a g e | 9

 Internal Internal

AP040 Ensure volunteers’ safety and wellbeing (accommodation and
visibility)

P&B
Output
Code

Outcome S2.1: Effective and coordinated international disaster response is ensured
International support has been coordinated and provided.
Target: yes

Output S2.1.1: Effective and respected surge capacity mechanism is maintained.

of surge deployments to the operation through Rapid
Response. Target: 1

Activities planned
Week

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

 AP046
Initial operational start-up and implementation support provided
by IFRC for the host national society through Rapid Response

P&B
Output
Code

Outcome S3.2: The programmatic reach of the National Societies and the IFRC is expanded. # of Lessons Learned workshop. Target: 1

Output S3.2.1: Resource generation and related accountability models are developed and
improved

M&E plan produced. Target: Yes

Activities planned
Week

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

AP058 M&E work for the NS

AP058 M&E work for the IFRC

AP058 Translation of document

 AP058 Lessons learnt workshop

P a g e | 10

 Internal Internal

Funding Requirements

International Federation of Red Cross and Red Crescent Societies

all amounts in

Swiss Francs

(CHF)

DREF OPERATION

MDRDZ007 - ALGERIA - FOREST WILDFIRES 8/12/2021

Budget by Resource

Budget Group Budget

Clothing & Textiles 25,000

Food 112,000

Medical & First Aid 8,500

Utensils & Tools 7,500

Relief items, Construction, Supplies 153,000

Transport & Vehicles Costs 1,500

Logistics, Transport & Storage 1,500

International Staff 5,000

Volunteers 80,405

Personnel 85,405

Travel 3,900

General Expenditure 5,400

DIRECT COSTS 249,305

INDIRECT COSTS 16,205

TOTAL BUDGET 265,510

Budget by Area of Intervention
AOF1 Disaster Risk Reduction #N/A

AOF2 Shelter 40,204

AOF3 Livelihoods and Basic Needs 187,973

AOF4 Health #N/A

AOF5 Water, Sanitation and Hygiene #N/A

AOF6 Protection, Gender and Inclusion #N/A

AOF7 Migration #N/A

SFI1 Strengthen National Societies 21,998

SFI2
Effective International Disaster
Management 5,325

SFI3
Influence others as leading strategic
partners 10,011

SFI4 Ensure a strong IFRC #N/A

 TOTAL 265,510

AOF2
15%

AOF3
71%

SFI1
8%

SFI2
2%

SFI3
4%

P a g e | 11

 Internal Internal

Reference documents

Click here for:

• Previous Appeals and
updates

• Emergency Plan of
Action (EPoA)

For further information, specifically related to this operation please
contact:

In the Algerian Red Crescent

• President: Madame Saïda Benhabyles; phone: +21321633956/633155;
email: info@cra-algerie.org

• Secretary General: Mr. Ahmed Mizab; phone: +213660642789; email:
sg.mizab@gmail.com

In the IFRC

• IFRC North Africa Office: Anne Elisabeth Leclerc, Head of Country
Cluster Delegation; phone: +216 58510807 email:
Anne.leclerc@ifrc.org

• IFRC Regional Office: Dr. Hosam Faysal, Head of Disaster, Climate
and Crisis (Prevention, Response and Recovery) – MENA; phone +961
71 802 916; email: hosam.faysal@ifrc.org

In IFRC Geneva

• Rena Igarashi, Senior Officer, Operations Coordination; phone: +41 (0)
79 960 2532; email: rena.igarashi@ifrc.org

• Eszter Matyeka, DREF Senior Officer; phone: +41 75 419 8604; e-mail
eszter.matyeka@ifrc.org

For IFRC Resource Mobilization and Pledges support:

• IFRC Regional Office: Anca Zaharia, MENA Regional Head of
Partnership and Resource Development, phone: +961 813 11 918;
email: anca.zaharia@ifrc.org

For In-Kind donations and Mobilization table support:

• IFRC Regional Office: Goran Boljanovic, Head of Global Humanitarian
Services & Supply Chain Management (GHS & SCM), email:
goran.boljanovic@ifrc.org.

For Performance and Accountability support (planning, monitoring,
evaluation and reporting enquiries)

• IFRC MENA Regional Office, Beirut: Nadine Haddad, Regional PMER
Manager; phone +961 71 802 775; email: Nadine.haddad@ifrc.org

How we work
All IFRC assistance seeks to adhere to the Code of Conduct for the International Red Cross and Red Crescent

Movement and Non-Governmental Organizations (NGO’s) in Disaster Relief and the Humanitarian Charter and

Minimum Standards in Humanitarian Response (Sphere) in delivering assistance to the most vulnerable. The

IFRC’s vision is to inspire, encourage, facilitate and promote at all times all forms of humanitarian activities by

National Societies, with a view to preventing and alleviating human suffering, and thereby contributing to the

maintenance and promotion of human dignity and peace in the world.

mailto:info@cra-algerie.org
mailto:sg.mizab@gmail.com
mailto:Anne.leclerc@ifrc.org
mailto:hosam.faysal@ifrc.org
mailto:rena.igarashi@ifrc.org
mailto:eszter.matyeka@ifrc.org
mailto:anca.zaharia@ifrc.org
mailto:goran.boljanovic@ifrc.org
mailto:Nadine.haddad@ifrc.org

