

2016 End Year Statistical Dashboard

**Inter-Agency
Coordination
Lebanon**

The end year dashboard summarizes the progress made by 144 partners involved in the Lebanon Crisis Response and highlights trends affecting people in need. Partners in Lebanon are working to: 1) ensure humanitarian assistance and protection for the most vulnerable among the displaced from Syria and poorest Lebanese; 2) strengthen the capacity of national and local delivery systems to expand access to and quality of basic services; and 3) reinforce Lebanon's economic, social, institutional and environmental stability. Data extracted from ActivityInfo and RAIS as of 31 Dec 2016.

2016 Planning Figures

5.9 million
Estimated population living in Lebanon

3.3 million
People in need

1.5 million
Displaced Syrians

300,000
Palestinians (PRS and PRL)

2016 Funding Requirements US\$ 2.48 billion

251 Most Vulnerable Cadastrals

Basic Assistance

reached / target

Minimum Expenditure Basket (MEB)¹ 114 \$/capita/month

Survival Minimum Expenditure Basket (SMEB)¹ 87 \$/capita/month

Syrian refugee households living on less than MEB² 71%

Syrian refugee households living on less than SMEB² 53%

Total amount of seasonal cash distributed in USD³ \$ 103 m

Total USD injected in economy (winter+mpc)³ \$ 208 m

Education

reached / target

School aged Syrian refugee children (age 3-18)⁴ 481,087

of public schools operating second shifts for the 2015-16 school year⁵ 238

% of Syrian refugee children aged 6-14 who are out of school (2015/'16 school year)² 48%

Energy & Water

reached / target

Households by main source of drinking water²

Bottled water	42%
Water network	27%
Protected well	8%
Public water taps	5%
Trucked water (private provider)	5%
Unprotected well	3%
Trucked water (UN/NGO provided)	3%
Protected spring	3%

Food Security

reached / target

WFP food voucher amount⁶ 27 \$/person/month

Percentage of Syrian households who are food secure²

Health

reached / target

# of primary health care consultations provided	1,662,881 / 3,204,000
# of persons assisted with their hospital bills	78,918 / 128,500
# of staff receiving salary support at central, peripheral and public health centre level	151 / 283

Livelihoods

reached / total

# micro, small and medium enterprises (MSME) & cooperatives supported	1,692 / 1,800
# of targeted vulnerable people working on public infrastructure/ environmental assets upgrading	7,371 / 65,000
# people trained and/or provided with marketable skills and services	27,293 / 54,159

Protection, SGBV and Child Protection

reached / total

# of individuals enrolled for the first time in life skills activities in community centers	25,845 / 17,000
# of individuals who received individual legal counseling on obtaining legal stay documentation	16,126 / 30,000
# of individuals who received individual legal counseling on birth registration	29,731 / 50,000
# of interventions to mitigate protection concerns and ensure access to services (includes referrals)	16,530 / 20,000
# community leaders and gatekeepers trained and/or engaged on GBV	1,556 / 4,500
# individuals accessing psycho-social support in safe spaces	75,952 / 120,000
# of girls and boys who are survivors or at risk receiving specialist child protection support	9,865 / 8,304
# of girls and boys participating in structured, sustained child protection or psychosocial support programmes	224,908 / 152,682
# of individuals (girls, boys and caregivers) reached with community mobilization, awareness or information	664,189 / 402,470
# of people trained on child protection	7,338 / 2,550

Prevalence of Global Acute Malnutrition (GAM) Syrian Children (0 to 59 months old)²

	2013	2016
Boys	2.90%	2.80%
Girls	1.60%	1.60%
All	2.20%	2.30%

Adult Syrian refugees working at least one day in the month preceding the visit in which they were profiled² 36%

Host community members report an increase of unemployment since the beginning of the crisis³ 90%

Youth unemployment rate before the crisis⁹ 34%

Total registered Syrian refugees⁴ 1,011,366

Percentage of Syrian refugee who are women and children⁴ 79%

Residency permit fee per person (age 15+) USD 200

% of children under 18 years with disabilities⁴ 2%

% of youth aged 18-24 with disabilities⁴ 3%

Documents required to obtain legal residency (for UNHCR-registered refugees) include:

- certified copies of a lease agreement or real-estate deed;
- certified attestation from a mukhtar (village leader) that the landlord owns the property;
- notarized pledge not to work; and
- proof of financial means or support received.

Shelter

reached / total

# of people benefiting from weatherproofing in informal settlements	178,511 / 224,464
# of people benefiting from rehabilitation of substandard buildings	56,405 / 147,353
# of people benefiting from weatherproofing or weatherproofing and WASH upgrades of substandard buildings	27,293 / 60,566
# people who received conditional cash for rent	5,692 / 57,468

Syrian refugee shelter type²

Residential buildings
Apartments, houses, or doorman rooms

Non-Residential buildings
Worksites, garages, shops

Informal Settlements
Tents created from timber, plastic sheeting, and other materials

Social Stability

reached / total

# community & municipal support project implemented to alleviate resource pressure and reduce tensions	237 / 732
# new dispute resolution and conflict prevention mechanisms established	59 / 32
# youth and children engaged in social stability initiatives	5,343 / 12,550

Number of vulnerable cadastres where population has increased by 50% or more⁷ 114

Percentage of municipalities too small to provide any local services⁸ 70%

Percentage of host and displaced communities members reporting multiple causes of tensions⁸ 55%

Sources:

¹ Inter-agency Information Sharing Portal, Basic Assistance, SMEB,MEB : <http://data.unhcr.org/syrianrefugees/download.php?id=6327>

² 2016 Vulnerability Assessment for Syrian Refugees VASyR, <http://data.unhcr.org/syrianrefugees/download.php?id=12482>

³ Activity Info

⁴ UNHCR refugee data, as of 31 December 2016

⁵ MEHE Ministry of Education and Higher Education

⁶ World Food Programme January 2016 Update, <http://data.unhcr.org/syrianrefugees/download.php?id=10220>

⁷ Inter-Agency 251 most vulnerable cadastres, <https://data.unhcr.org/syrianrefugees/download.php?id=8698>

⁸ REACH/OCHA/UNICEF: Defining Community Vulnerabilities in Lebanon <https://data.unhcr.org/syrianrefugees/download.php?id=9545>

⁹ World Bank Systematic Country Diagnostics <https://openknowledge.worldbank.org/handle/10986/23099>

LCRP 2016 Funding Update

Inter-Agency
Coordination
Lebanon

2016 APPEAL

RECEIVED

\$ **1.12**
BILLION

Total funding reported
received as of 31 December

APPEAL

\$ **2.48**
BILLION

TOTAL APPEAL

2016 FUNDING RECEIVED AND ALLOCATED

(millions USD)

60 Organizations reported funding received in 2016: ABAAD, ACTED, ADRA, AMEL, Ana-Aqra, ANERA, ARCS, CARE, CCP JAPAN, CLMC, CONCERN, COOPI, Dorcas, DRC, FAO, FPSC, GVC, Handicap International, Humedica, HWA, ILO, IMC, Internat. Alert, IOCC, IOM, IR, IRC, Leb Relief, MAG, Makassed, Makhzoumi, Medecins du Monde, Medical Aid for Palestinians (MAP), MSD, MTI, NRC, OXFAM, PCPM, PU-AMI, QRC, RET, RI, SCI, SFCG, SHEILD, SIF, Solidar Suisse, Solidarites International, Tdh-Italia, UNDP, UNFPA, UN-Habitat, UNHCR, UNICEF, UNRWA, URDA, WFP, WHO, World Vision International, YMCA