

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 MEB² 71%

Syrian refugee households living on less than SMEB² 53%

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 2016-17 school year⁴ 330

Energy & Water

reached / target

Trends of WASH related diseases from Jan 2015 to April 2016⁸

Food Security

reached / target

WFP food voucher amount⁶ 27 \$/person/month

Percentage of Syrian households with food security¹

Health

	reached / target
# of primary health care consultations provided	1,255,716 / 3,204,000
# of persons assisted with their hospital bills	56,091 / 128,500
# of staff receiving salary support at central, peripheral and public health centre level	108 / 283

Livelihoods

	reached / total
# micro, small and medium enterprises (MSME) & cooperatives supported	797 / 1,800
# of targeted vulnerable people working on public infrastructure/ environmental assets upgrading	4,377 / 65,000
# people trained and/or provided with marketable skills and services	16,396 / 54,159

Protection, SGBV and Child Protection

	reached / total
# of individuals enrolled for the first time in life skills activities in community centers	14,956 / 17,000
# of individuals who received individual legal counseling on obtaining legal stay documentation	11,768 / 30,000
# of individuals who received individual legal counseling on birth registration	18,472 / 50,000
# of interventions to mitigate protection concerns and ensure access to services (includes referrals)	11,016 / 20,000
# community leaders and gatekeepers trained and/or engaged on GBV	515 / 4,500
# individuals accessing psycho-social support in safe spaces	50,227 / 120,000
# of girls and boys who are survivors or at risk receiving specialist child protection support	6,898 / 8,304
# of girls and boys participating in structured, sustained child protection or psychosocial support programmes	156,341 / 152,682
# of individuals (girls, boys and caregivers) reached with community mobilization, awareness or information	383,170 / 402,470
# of people trained on child protection	4,182 / 2,550

Shelter

	reached / total
# of people benefiting from weatherproofing in informal settlements	81,519 / 224,464
# of people benefiting from rehabilitation of substandard buildings	42,738 / 147,353
# of people benefiting from weatherproofing or weatherproofing and WASH upgrades of substandard buildings	18,429 / 60,566
# people who received conditional cash for rent	5,693 / 57,468

Social Stability

	reached / total
# community & municipal support project implemented to alleviate resource pressure and reduce tensions	158 / 732
# new dispute resolution and conflict prevention mechanisms established	35 / 32
# youth and children engaged in social stability initiatives	3,303 / 12,550

Number of PHCs in MoPH network	222
Percentage of Syrian refugee households who needed primary health care in the six months prior to survey	47%
Percentage of Syrian refugee households who needed care in the six months prior to survey and received the care they needed	83%

Adult Syrian refugees working at least one day in the month preceding the visit in which they were profiled	27%
Host community members report an increase of unemployment since the beginning of the crisis	90%
Youth unemployment rate before the crisis	34%

Total registered Syrian refugees ²	1,029,039
Percentage of Syrian refugee who are women and children ²	79%
Percentage of Syrian households with residency permits for all members ⁹	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.

National SOP for Case Management is launched and in effect.

Syrian refugee shelter type⁹

Residential buildings
Apartments, houses, or doorman rooms

Non-Residential buildings
Worksites, garages, shops

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

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 30 August 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>

⁸ Ministry of Public Health

⁹ Preliminary 2016 VASyR results

VULNERABILITY ASSESSMENT OF SYRIAN REFUGEES

The Vulnerability Assessment of Syrian Refugees in Lebanon (VaSYR) is a joint assessment led by WFP, UNHCR and UNICEF. The VASyR has been conducted on a yearly basis since 2013. Data collection occurs in May/June every year (based on 2016 VASyR preliminary results).

Disclaimer: The below findings are preliminary and are still subject to change in the final report.

OUT OF SCHOOLS CHILDREN BY AGE

ATTENDANCE RATIO

PRIMARY SCHOOL AGE 6-14	SECONDARY AGE 15-17
53%	16%

OUT OF SCHOOL*

PRIMARY SCHOOL AGE 6-14	SECONDARY AGE 15-17
47%	84%

* Out of formal education

PERCENT OUT OF SCHOOL BY GOVERNORATE

FACTS AND FIGURES

477,034
SCHOOL AGED SYRIAN REFUGEE
CHILDREN (AGE 3-17)

330
OF PUBLIC SCHOOLS
OPERATING SECOND SHIFTS FOR
THE 2016-17 SCHOOL YEAR

How to enrol

\$ 0 ALL PUBLIC SCHOOLS FREE

WHAT DO YOU NEED?

- Residency not needed
- UNHCR registration not needed
- ID or Passport + 2 photos
- Vaccination card
- Certificate from last school or placement test up to Grade 6. Proof of earlier education starting Grade 7

REASONS CHILDREN ARE OUT OF SCHOOL

	AGE			
	6-8	9-11	12-14	15-17
Cost of Education	26%	36%	37%	35%
Attending Non Formal Education	23%	35%	19%	4%
Supply Barriers	17%	15%	13%	11%
Other Demand Barriers	0%	2%	12%	29%
Transportation Cost	2%	0%	2%	1%