

UNHCR Jordan

2017 CBI and Social Safety Nets for Syrian refugees

barnhart@unhcr.org and buffoni@unhcr.org

Emergency

Basic Needs

- Shelter
- Food
- Water
- Sanitation

Phase 1

Step 1 – Registration

- Comprehensive data collection and assessment of POC vulnerabilities and protection needs
- Collection of biometric data
- Vulnerability assessment through home visit
- Modeling of vulnerability factors for determining eligibility and priorities

Early Response

Basic Needs through:

- NFI distribution
- Vouchers
- Cash

= resumption of normal activities

Phase 1

Phase 2

Long term displacement

- Asset depletion
- Increased long-term debt
- Basic needs package is not enough to cover expenses

Protection mandate is to encourage positive strategies – while avoiding negative coping strategies.

Using the Vulnerability Assessment Framework (VAF)

Example profile: 38 year old widowed Syrian female living alone with 4 children

	Predicted expenditure 3	Predicted per capita 43 JOD			
	Documentation status 4	PA registration PA is missing UNHCR doc	Family registration Family registered		
	Coping strategies 4	1 emergency strategy being implemented			
	Dependency ratio 4	1 autonomous adult 4 children			
NFI	Basic needs 4	Coping strategies Emergency strategies	Dependency ratio Poor dependency	Economic state High debt per capita	
	Education 3	Attendance risks Finance main risk	3 school aged children 2 years missed education 2 children attending		
	Food 4	Social vulnerability High dependency ratio, Single headed	CARI score FCS =103, 20% spent on food, Emergency		
	Health 4	Access to services Missing PA doc, not had problems accessing	Family composition No under 5's and over 60s in case	Existing conditions Existing disabilities present	
	Shelter 3	Housing conditions Missing essential items, showing poor signs	Security of tenancy Has contract but high debt	Family composition Female headed house, high dependency ratio	
	Wash 3	Health No issues	Access to latrines Shared access with1 family and safe access	Access safe water Municipality source 1 instances without	Waste management 0 instance water 3 instances solid

The Common Cash Facility (CCF)

For asylum-seekers and Jordanians

* VPN: virtual private network

How does it work?

CCF for 2018

- Digital Wallets
- to include JoMoPay options
- New Contract to be managed by?

Moving Towards Self-reliance

2016

Legal Work Opportunities

Non- Autonomous (*Fragile criteria*)

- Child Protection Risks
- Serious medical condition
- Disabilities
- Specific legal and physical protection needs
- Older persons at risk
- Unaccompanied or separated minors
- Widow or widower with children or single parent.

Social safety net programmes

Syrian refugees

MoSD	Syrian not included (only juveniles & abuse cases)
NAF	Not included
Zakat Fund	Minimal support
ICCS	Minimal support
Social Security	Majority of working refugees are in the informal sector
Other small local NGOs	Minimal occasional support

Helping the transition to the **next phase of response**, while providing **social protection** for the most vulnerable, and **meeting their needs with dignity**

2017 PRIORITY: Waiting list (currently more than 16,000 families)

2018 PRIORITY: Focus on non-autonomous and aligning with MOSD/NAF

Converted store in South Amman

(Draft) From early analysis

Who do we assist?

How much do we provide?

Minimum Expenditure Basket (MEB)

- SHELTER
- FOOD
- EDUCATION
- HEALTH
- WASH
- PROTECTION

SURVIVAL MEB

- SHELTER
- FOOD
- WASH

80% - UNHCR

Self-reliant and social safety nets

Cash list

68% non-autonomous

32% self-reliant or TBD

Linkages

- Identifying positive deviations that suggest **increased levels of self-reliance**
- Work closely with Sectors: Livelihoods, Health, Education, Social Protection
- Identifying a spectrum of responses for the vulnerable refugee population

Linking Cash Assistance to other forms of capital

Human Capital

- Access to Health services
- Access to Higher Education
- Social Networks, connectivity

Natural capital

- Access to agricultural land

Financial Capital

- Income through job matching, cash for work., HBB
- access to financial services (micro lending, access to remittances, savings)

Social Capital

- Community support CSCs
- Social protection mechanisms

Physical Capital

- Shelter
- Transport
- Utilities/WASH

Livelihood linkages

- Graduation projects – cash for work
 - Service advisors
 - Referrals
 - Training / mentoring
 - Seed funds
 - Job matching
 - Labor migration/mobility
-

Education linkages

- Advocate skills recognition through guilds, vocational schools
 - Advocate for standardized tests to certify a proficiency level
 - Online education/online learning
 - Planned targeted training
 - DAFI scholarships – 220 for 2017
 - Scholarships abroad
 - UNICEF educational grants
 - Stipends during learning opportunities
-

Health linkages

- Ensure access to continued health services
-

Social Protection

- ONE REFUGEE APPROACH
- Legal advice to POCs regarding loans and microfinance
- Trainings to microfinance and lending organizations regarding refugee protection issues
- CSO mobilization to promote opportunities and services
- Annual AGDM-PA and quarterly FGDs for qualitative data

UNHCR's Evolving CBI Framework

- Right to meet their needs with dignity.
- Help families transition to the next phase of refugee response, while providing social protection for the most vulnerable.
- Platforms, frameworks, relationships and technology continue to evolve and are aligned with national development systems.

UNHCR-provided joint platforms

- Biometric authentication through EyeCloud
- Home Visits
- VAF
- RAIS
- HelpLine
- MEB
- Common Cash Facility
- Private-Public Partnerships