

The Myanmar Emergency Response Fund (ERF) mobilises resources for partners to respond to the critical humanitarian needs in Myanmar. It provides funding to both national and international humanitarian organizations for activities that are in line with the United Nations and Partners Humanitarian Response Plan. In 2015, US\$ 5 million was allocated to partners for life-saving humanitarian work in Myanmar, including US\$ 1.3 million for the emergency response to the floods and landslides in Chin, Magway, Sagaing and Rakhine.

Total funding pledged and received (US\$)

*Includes carry-over of \$2.6million from 2014.

**Includes audit fees and administrative costs.

Total number of people targeted

Contributions in 2015 (US\$)

Projects funded (US\$)

Funds by sector/cluster (US\$)

Timeline of ERF allocations in 2015 (US\$)

