

January 2016 Statistical Dashboard

**Inter-Agency
Coordination
Lebanon**

The monthly dashboard summarizes the progress made by 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.

2016 Planning Figures

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 MEB¹ 69%

Syrian refugee households living on less than SMEB¹ 52%

Education

reached / target

School aged Syrian refugee children (age 3-17)² 477,034

School aged Palestinian refugees from Syria (age 3-17)³ 10,950

of public schools operating second shifts for the 2015-16 school year⁴ 238

Energy & Water

reached / target

Percentage of Syrian households with access to improved sources of drinking water by governorate¹

Food Security

reached / target

WFP food voucher amount⁶ 21.6 \$/person/month

Percentage of Syrian households with food security¹

Health

reached / target

Primary health care centres in the Ministry of Public Health network⁴ 219

% of Syrian households with 1+ member with a specific health need¹ 15%

% of Syrian households in need of secondary healthcare assistance¹ 31%

Livelihoods

reached / total

micro, small and medium enterprises (MSME) & cooperatives supported through increased access to financial services, in-kind & cash grants 0 / 1,800

of targeted vulnerable people working on public infrastructure/ environmental assets upgrading 188 / 65,000

people trained and/or provided with marketable skills and services 442 / 54,159

0% 100%

Host community members reporting an increase in unemployment since the beginning of the crisis 90%

Youth unemployment rate in Lebanon before the Syrian crisis 34%

Average debt among Syrian households with debt (USD) \$842

Protection, SGBV and Child Protection

reached / total

of individuals enrolled for the first time in life skills activities in community centers 24 / 17,000

of individuals who received individual legal counseling on obtaining legal stay documentation 741 / 30,000

of individuals who received individual legal counseling on birth registration 1,112 / 50,000

of interventions to mitigate protection concerns and ensure access to services (includes referrals) 503 / 20,000

community leaders and gatekeepers trained and/or engaged on GBV 81 / 4,500

individuals accessing psycho-social support in safe spaces 5,848 / 120,000

of girls and boys who are survivors or at risk receiving specialist child protection support 471 / 8,304

of girls and boys participating in structured, sustained child protection or psychosocial support programmes 20,871 / 152,682

of people reached with community mobilization, awareness or information campaigns 43,860 / 402,470

of people trained on child protection 183 / 2,550

0% 100%

Total registered Syrian refugees² 1,069,111

Percentage of Syrian refugee who are women and children² 79%

Percentage of Syrian refugees without legal residency¹ 41%

Percentage of Syrian households with residency permits for all members¹ 28%

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

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 or shelter enhancements in informal settlements 14,608 / 285,030

of people benefiting from rehabilitation of substandard buildings 2,117 / 147,353

of people weatherproofing or weatherproofing and WASH upgrades of substandard buildings 2,516 / 60,566

people who received conditional cash for rent 946 / 57,468

0% 100%

Syrian refugee shelter type⁵

- Apartments
- Substandard buildings
- Informal settlements

Percentage of households living in substandard shelter⁵ 58%

Average monthly rent per household⁵ USD 200

Social Stability

reached / total

community & municipal support project implemented to alleviate resource pressure and reduce tensions 1 / 732

new dispute resolution and conflict prevention mechanisms established 0 / 32

youth engaged in social stability initiatives 509 / 12,550

0% 100%

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

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

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

Sources:

¹ Vulnerability Assessment of Syrian Refugees (VASyR) 2015, <http://data.unhcr.org/syrianrefugees/download.php?id=10006>

² UNHCR refugee data, as of 1 January 2016

³ UNRWA, 2015

⁴ UNHCR 2016

⁵ Interagency Shelter Survey 2015

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

⁷ Interagency Social Stability December 2016 Update, <http://data.unhcr.org/syrianrefugees/download.php?id=10171>

For more information contact InterAgency Coordinators Margunn Indreboe (margunn.indreboe@undp.org) and Kerstin Karlstrom (karlstro@unhcr.org), or Information Management Officers Jad Ghosn (ghosn@unhcr.org) and Abdul Wali Ahadi (ahadia@un.org).

Please also visit the Interagency Information Sharing Portal: <http://data.unhcr.org/syrianrefugees/lebanon>.

Household Profiling

Vulnerability assessments conducted on an annual basis since 2013 show a continuous deterioration of the socio-economic situation of refugees. To inform the response, household assessment are conducted on a regular basis by 25 partners, who interview on average 10,000 households every month. The data collected through these assessments enables partners to tailor interventions based on needs. To date, around 50% of the total refugee population in Lebanon has been visited.

Total Registered Syrian Refugee Population

1,069,111

Registered Syrian Refugees

260,000

Registered Syrian households

52%
Female

48%
Male

5.3
Average household size

53%
Children

47%
Adults

1,769
Villages hosting refugees

Profiled Households

130,000 households visited

54% eligible for multipurpose cash assistance

30% currently receiving multipurpose cash (\$174 per month)

Syrian Refugee Childhoods (Household Profiling Results)

355,916

Children visited
(age 0-17)

112,183

Visited children (age 3-17)
enrolled in school

9,485

Visited children
working (age 0-17)

\$107

Average expenditure
per capita per month

Percentage Visited Children Enrolled in School by Age (3-17)

Percentage of Visited Children Working by Age

Percentage of Children (3-17) Out of School vs. Expenditure per Capita

Minimum Expenditure Basket (SMEB) = USD 114 / capita/ month

Survival Minimum Expenditure Basket (SMEB) = USD 87 / capita/ month

2016 Lebanon Crisis Response Plan Appeal and Funding

* The partner appeal process for education is ongoing.

Top Ten Appealing Agencies

