

SITUATION ANALYSIS

WASH partners finalized a number of community projects to improve water supply and water quality, including UNHCR who handed over 5 water reservoirs to Beirut and Mount Lebanon Water Establishment (in Baalechmay, Mansourieh, Aashkout, Ghazir and Halate). In addition 53km of drinking water supply networks were extended/rehabilitated, 962 households were also connected to the water supply network and WASH facilities inside 5,029 households were improved.

Due to reported Typhoid cases and tested water contamination, shallow wells were decommissioned in the North, resulting in increased need for water trucking. 123,276m³ of water was trucked during the reporting period. Luckily, reported Typhoid cases have significantly decreased in December, reflecting the successful active collaboration between the health and WASH sector partners and MoPH.

Recurrent water-related operation and maintenance activities continued in 293 locations in November and were extended to cover 446 locations in December. Partners were more active in terms of presence to provide sanitation services. Ability of agencies to ensure covering the sanitation needs has increased in December to reach 756 sites vs 406 sites in November and 359 sites in October. Partners were actively providing solid waste related services in 420 locations in December and in 272 locations in November.

211,470 Lebanese, 76,965 displaced Syrians and 4,361 Palestinians benefited from access to wastewater systems, while 54,038 Lebanese and 47,248 displaced Syrians gained access to solid waste collection through provision of 5 waste collection trucks, 1,040 communal bins and 2,958 residential bins. In addition an extensive effort was carried out in terms of capacity building and awareness raising on solid waste sorting at the level of the municipalities and community activities involving youth and academics.

23,164 displaced Syrians and 7,886 Lebanese benefited from site improvements in 418 locations, flood prevention measures in 53 flood-prone sites and distribution of 530 drainage kits resulting in a much lower chance of being affected by flooding.

FUNDING

US \$ in millions

*As of October

PEOPLE

In Need/Target

PARTNERS

47 in Lebanon

partner per area

PROGRESS AGAINST 2015 TARGETS

Month of November and December progress

PROGRESS BY COHORTS

INDICATOR 1: Number of individuals with improved water supply to minimum standards for quantity & quality

Individuals	
Syrian Refugees	653,840
PRL	126,345
Poor Lebanese	1,241,024
PRS	15,824
Others	85

INDICATOR 2: Number of individuals with necessary means to safely dispose of solid waste

Individuals	
Poor Lebanese	310,610
Syrian Refugees	378,401