

Meeting Location	UNHCR-Khater Bldg-8 th floor conference room	Meeting Time	09:00 A.M
Chair person	Jean-Nicolas Beuze Acting Deputy Representative	Meeting Duration	2 h
Minutes Prepared by	Lara Techekirian – Inter-agency Coordination Associate		
Purpose of Meeting	<ol style="list-style-type: none"> 1. 2015 projections 2. VASyR 2014 preliminary results 3. 3RP status update 4. Update on Aarsal		

Summary of discussions and action points

1.	2015 projections by Rana Ksaifi – UNHCR-Registration Officer
	<ul style="list-style-type: none"> ▪ To date (January-June): total registered are 8% short of projection (290,215 out of 315,000 expected) total appointments requested are 4% higher than projection (374,340 out of 360,000) ▪ As of 30 July 2014: Reached 77% of the total population projected by end 2014-Reached 74% of the 1.5M RRP6 projection by end 2014 (Does not include waiting registration; currently approx. 28,500) ▪ 2015 expectation: <ul style="list-style-type: none"> ○ 35% decrease in new registration & 30% appointments from 2014 ○ 33,333 Registered/month (1,587/day) ○ 42,000 Appointments/month (2,000/day) ○ Total Registered: 400,000 ○ Total end year population: 1,835,835 ▪ Concerns were raised regarding the issue of refugees departure and return ,(12.000 HH returned to Lebanon for the month of July)- these cases need to be checked prior of being deactivated from UNHCR database <p>Action point: Sectors to engage with colleagues to get their planning figures for the 3RP regarding Lebanese poor and institutions, Lebanese returnees, PRS and PRL directly affected by PRS.</p>
2.	VASyR 2014 preliminary results by Susana Moreno -WFP-Food Security Specialist
	<ul style="list-style-type: none"> ▪ The VASyR 2014 aims to provide an updated overview of the living conditions of Syrian refugees one year on from the VASyR 2013. ▪ Joint exercise between UNHCR, UNICEF and WFP. ▪ VASyR 2014 will provide a basis for decision making and reviewing of programme activities including RRP6 & targeting. ▪ VASyR 2014 interviewed 350HH/region (total of 1750HH), registered or awaiting registration, from 26 May to 13 June (3 weeks). ▪ Preliminary results were shared ▪ Action point: More detail and in depth presentations and discussions of results will be held in the coming weeks at each sector working group level and regional level.

4.	3RP status update by Clark Soriano-UNDP -Senior Advisor, stabilization & recovery
	<ul style="list-style-type: none"> ▪ The first guidance note was introduced to develop the 2015/16 Plan to address refugee protection and humanitarian assistance needs whilst seeking to build the resilience of vulnerable communities and strengthening the capacity of national and municipal delivery systems. ▪ The first step is to engage sector members in the situation analysis and provide by 15 August a sector-specific narrative that identifies and prioritizes needs by sector using existing evidence as well as cross-sectoral priorities ▪ The planning process for the 3RP will be led by UNHCR (refugees) and UNDP (resilience). ▪ Lebanese Crisis Response section of the 3RP will be initiated by UNHCR and UNDP. ▪ UNDP is prepared to provide support to agencies leading on the resilience/stabilization portion. ▪ UNDP will advise if other sectors would be needed to deliver a resilience response. ▪ The government leading role in all sectors will be preserved. <p>Questions were raised regarding the 3RP guidance note, the situation analysis, In September A workshop will be held for sector coordinators</p> <ul style="list-style-type: none"> ▪ Requests was made to better Track and monitor the investments and results of interventions
5.	Update on Aarsal (covering the period 5-6 August)
	<ul style="list-style-type: none"> ▪ Armed clashes, reportedly of lower intensity than earlier, continued to affect both Lebanese Aarsali and refugees. ▪ Roads continued to be blocked, preventing the transport of severe medical cases outside Aarsal. Health care centres are running low on medication and medical supplies. PHC/Mobile Medical Unit activities are mostly suspended, with only one PHC open to receive patients. MMU will be dispatched in the Bekaa in locations hosting displaced. ▪ Over the last two days, a few food shops and a bakery were opened for a couple of hours. However, with movements within Aarsal still curtailed by the prevailing security situation, access remains limited and reports indicate that food stocks and baby supplies are running low. ▪ Electricity was reportedly still cut, preventing the pumping of water. However, two water truckers delivered water during the morning of 6 August to various homes and collective shelters. ▪ According to data from municipalities and local contacts, over 800 families have been identified as displaced from Aarsal and currently hosted in private houses, schools and collective shelters in various locations in the Bekaa. A large group is said to have moved towards Ras Baalbeck through the hillside. ▪ The Minister of Public Health decided to make Labwe PHC a field hospital to support both Lebanese army and civilians. ▪ Several agencies were able to distribute NFIs, particularly mattresses and blankets, hygiene/baby kits, as well as bread and canned food, to persons displaced from Aarsal in Baalbeck and Al Marj. ▪ A rapid assessment will take place to three locations in Central and West Bekaa hosting persons displaced from Aarsal.

Attachments

Document	Location
IA Donors Presentation	http://data.unhcr.org/syrianrefugees/admin/download.php?id=6717