

COOPI (Cooperazione Internazionale)

POPULATION REACHED **3,168**

IMPLEMENTING PARTNERS
Direct Implementation

BENEFICIARIES PER ACTIVITY
947 Multiple Needs
2,221 Unaccompanied and Separated Children

3 LOCAL GOVERNMENT UNIT COVERED

IRC (International Rescue Committee)

POPULATION REACHED **165,191**

IMPLEMENTING PARTNERS
Direct Implementation, INGO Forum

BENEFICIARIES PER ACTIVITY
90 Case Management
429 Access to Documentation
591 Multiple Needs
1,567 Identification of Vulnerable Individuals
2,442 Unaccompanied and Separated Children
2,622 Support and Material Assistance
9,265 Capacity Building
13,023 Case Referrals
43,276 Psychosocial Support
91,829 Awareness Raising / Sensitization

11 LOCAL GOVERNMENT UNIT COVERED

Save the Children

POPULATION REACHED **37,542**

IMPLEMENTING PARTNERS
Care for Life, CCHD

BENEFICIARIES PER ACTIVITY
2,306 Unaccompanied and Separated Children
2,477 Multiple Needs
32,759 Psychosocial Distress and Mental Disorder

8 LOCAL GOVERNMENT UNIT COVERED

Oxfam

POPULATION REACHED **2,245**

IMPLEMENTING PARTNERS
NRCS

BENEFICIARIES PER ACTIVITY
17 Case Referrals
48 Protection Mainstreaming
53 Identification of Vulnerable Individuals
100 Community-based mechanism
330 Livelihood
1,697 Capacity Building / Sensitization

3 LOCAL GOVERNMENT UNIT COVERED

DRC (Danish Refugee Council)

POPULATION REACHED **10,988**

IMPLEMENTING PARTNERS
Direct Implementation

BENEFICIARIES PER ACTIVITY
2 Case Referrals
54 Capacity Building
63 Livelihood
82 Protection Mainstreaming
176 Awareness Raising / Sensitization
271 Material Protection Assistance
1,727 Identification of Vulnerable Individuals
10,988 Dangers and Injuries

6 LOCAL GOVERNMENT UNIT COVERED

NRC (Norwegian Refugee Council)

POPULATION REACHED **8,366**

IMPLEMENTING PARTNERS
Direct Implementation, INGO Forum

BENEFICIARIES PER ACTIVITY
182 Access to Justice
621 Capacity Building
1,330 Housing Land and Property
1,440 Access to Documentation
4,793 Awareness Raising / Sensitization

2 LOCAL GOVERNMENT UNIT COVERED

UNICEF (United Nations Children's Fund)

POPULATION REACHED **168,862**

IMPLEMENTING PARTNERS
MoWASD, MoYSD

BENEFICIARIES PER ACTIVITY
247 Unaccompanied and Separated Children
5,645 Multiple Needs
162,970 Psychosocial Distress and Mental Disorder

26 LOCAL GOVERNMENT UNIT COVERED

UNHCR (United Nations High Commissioner for Refugees)

POPULATION REACHED **383,640**

IMPLEMENTING PARTNERS
Direct Implementation, IRC, FHI360, NHRC, NRCS, NIS, AUN, SEMA, NEMA, MoWASD, NBA and IPCR

BENEFICIARIES PER ACTIVITY
18 Case Referrals
878 Psychosocial Support
1,323 Access to Justice
1,760 Capacity Building
2,140 Livelihood
89,942 Material Protection Assistance
143,731 Identification of Vulnerable Individuals
143,848 Registration of Returning Nigerians

59 LOCAL GOVERNMENT UNIT COVERED

IOM (International Organization for Migration)

POPULATION REACHED **92,911**

IMPLEMENTING PARTNERS
Direct Implementation

BENEFICIARIES PER ACTIVITY
2 Unaccompanied and Separated Children
24 Multiple Needs
175 Case Referrals
293 Capacity Building
92,417 Psychosocial Distress and Mental Disorder

12 LOCAL GOVERNMENT UNIT COVERED

Mercy Corps

POPULATION REACHED **7,077**

IMPLEMENTING PARTNERS
Direct Implementation, MoWASD

BENEFICIARIES PER ACTIVITY
99 Support and Material Assistance
380 Capacity Building
1,211 Awareness Raising / Sensitization
5,370 Community-based mechanisms

13 LOCAL GOVERNMENT UNIT COVERED

IMC (International Medical Corps)

POPULATION REACHED **75,642**

IMPLEMENTING PARTNERS
Direct Implementation

BENEFICIARIES PER ACTIVITY
213 Case Management
135 Community-based Mechanisms
221 Capacity Building
323 Material Protection Assistance
1,431 Psychosocial Support
73,319 Awareness Raising / Sensitization

1 LOCAL GOVERNMENT UNIT COVERED

UNFPA (United Nations Population Fund)

POPULATION REACHED **278,230**

IMPLEMENTING PARTNERS
Direct Implementation, NRCS, SEMA, MoWASD, Action Aid

BENEFICIARIES PER ACTIVITY
189 Capacity Building
150 Case Management
4,644 Community-based Mechanisms
12,359 Support and Material Protection Assistance
61,545 Awareness Raising
199,336 Psychosocial Support

28 LOCAL GOVERNMENT UNIT COVERED