


33,438 children (aged 5-17) (boys/girls) are enrolled in formal education (primary or secondary)

MARCH HIGHLIGHTS:

Erbil:

Darashakran, Qushtapa, and Kawergosk camps: Teacher's training focused on ICT and Science; 26 teachers at Ministry of Education Centre took part in the training. Substitute teachers (partner teachers) gave classes in formal schools. Three site supervisors in refugee camps are doing full time teachers substitution and helping facilitate exams at school. Distribution of stationery were carried out in three mentioned camps.


Other partners focused on education and child protection programme in Daratu; ECCD + primary NFE education for 93 girls and 92 boys refugees children; and a day of sport activities in Sami Abdulrahman park for 195 refugees children.

The Cash for Education in Erbil Governorate conducted its Post Distribution Monitoring in 8 locations (Baharka, Daratu, Mollah Omar, Mamzawa and Shaways, Benslaw, Kasnazan, Perzeen).


Duhok:

Transportation for Syrian children is helping access to school through 144 trips to transport 121 kids from Domiz 2 camp, Warcity and Domiz community to attend schools in Domiz 1 camp. 24 trips to transport 17 kids from Akre camp to attend school in Akre town.

Percentage of girls and boys enrolled in School


Camp schools


Host community Schools


NEEDS ANALYSIS:

Extra Stationary for the students in Darashakran, Qushtapa, and Kawergosk camps is of great concern to enhance the quality of education.

The shortage of teachers at schools needs to be addressed as the first semester is about to end, and there are not enough teaching staff to facilitate exams.

IRAQ RESPONSE INDICATORS: MARCH 2016


Planned response is based on full funding of 3RP for an expected direct beneficiary population of 250,000 Syrian refugees and 1.5 million members of impacted local communities by end-2016.

By 31 March 2016, 246,051 Syrians are registered by UNHCR: 39% live in 10 camps and 61% out of camps:

About 97%=237,710 Syrians live in Kurdistan Region-Iraq (KRI): in Erbil (114,423), Duhok (93146) and Sulaymaniyah (30141) and about %3=8413 live in other places in Iraq.