Government of the Syrian Arab Republic

Humanitarian Assistance Response Plan (1 January - 30 June 2013)

19 December 2012

Prepared in Coordination with the United Nations System

TABLE OF CONTENTS

1.	EXEC	CUTIVE SUMMARY	1
Table I.		Summary of requirements and funding by sector	6
	Table II.	Summary of requirements and funding by UN agency	6
2.	RESP	ONSE PLAN	7
	2.1 St	trategic objectives for humanitarian assistance response	7
	2.2 N	leeds and response summary	8
	2.3 Se	ector response plans	9
	2.3.1	Food	9
	2.3.2	Non Food Items (NFIs) and Shelter	12
	2.3.3	Health	15
	2.3.4	Water, Sanitation and Hygiene (WASH)	23
	2.3.5	Education	28
	2.3.6	Livelihoods	30
	2.3.7	Community Services	35
	2.3.8	Coordination	38
	2.3.9	Logistics and Emergency Telecommunications	40
	2.3.10	Staff Safety Services	42
3.	ROLE	ES AND RESPONSIBILITIES	44
Al	NNEX I.	LIST OF PROJECTS BY SECTOR	45
	Table III.	Detailed list of projects by sector	45
Al	NNEX II	. ACRONYMS AND ABBREVIATIONS	49

1. EXECUTIVE SUMMARY

The events in Syria since March 2011 have resulted in significant humanitarian needs that have now spread to many areas of the country, and have further grown since the drafting of the revised Humanitarian Assistance Response Plan (HARP) in September 2012. The Government of Syria, in collaboration with UN agencies, is launching a new HARP for the period from 1 January 2013 to the end of June 2013. This plan will serve around four million people, as estimated by the UN, that have been directly or indirectly affected by the current events including the drought, among them two million who have left their homes because of the current situation. As under the previous plans, the directly affected populations include those injured during the events, families who lost their breadwinners or left their home areas as well as relatives, friends and communities hosting them.

The indirect effects of the current events threaten a second major category of Syrians due to multiple effects of the current events. These include primarily: the aggravation of poverty; damage to housing and infrastructure including water and power utilities, schools, medical and other social service facilities, industrial and agricultural infrastructure (including fertilizer production and pharmaceutical industry); shortages of fuels, which affect the whole economy, and water supplies as well as transportation; electricity telecommunications; a rapid shrinkage of the private sector and most importantly the informal sector that employs a large proportion of the population leading to livelihood losses and rising unemployment, including in industry, agriculture and tourism; unsafe movement on major routes in the country and across borders is hindering internal and external transit and trade and inflating prices; the rising costs of imports due to devaluation of the local currency. The effect of economic sanctions is further aggravating the situation, in particular as international transactions become more difficult for both the public and the private sectors. Sanctions also significantly affected the import of fuel derivatives, which created shortages in the local market and resulted in the increase of prices of diesel and heating oil, as well as overall living costs for families.

The need for humanitarian assistance in affected areas is increasing in order to save lives and to avoid a large segment of the Syrian population falling into destitution and seeing a further decline in their health, psychological and nutritional status.

All humanitarian assistance is, and will continue to be, delivered with full respect to the sovereignty of the Syrian Arab Republic during the implementation of this Response Plan. Decisions on strategic or logistical issues including field office locations should be done after formal consultations with the government in order to receive the clearance and accreditation.

This revised Response Plan will be implemented according to UN General Assembly Resolution 46/182, titled "Strengthening of the Coordination of Humanitarian Emergency Assistance of the United Nations" and the Guiding Principles in its annex.

The priority needs differ from one area to another: in the directly affected areas, life-saving measures including food assistance, water supplies, nutrition and emergency medical services and non-food items are the priority and need scaled-up support. Support to the government in the rehabilitation and reconstruction of critical infrastructure and vital services is required in a number of locations. Adequate alternative shelter arrangements are urgently needed for those that left their homes as a result of the current events and are currently staying in schools and other public facilities with limited sanitary facilities. Until affected people are able to safely return home, they are in need for additional assistance, including food, mattresses and bedding, kitchen and hygiene sets, clothes, baby supplies and other basic items. Many have lost their sources of income and require cash assistance and income-generating activities in order to cover their immediate requirements for a minimum standard of living. The increasing number of

families who lost their primary income earner requires particular attention in order to avoid the resorting to negative coping strategies. Adequate sanitary conditions and access to clean water are crucial in these temporary settings to avoid the outbreak of diseases. As host communities' resources are becoming increasingly exhausted, they need additional support, including through the provision of food and non-food items. Schools, medical facilities and other public infrastructure and services in indirectly affected areas need to be upgraded or rehabilitated in order to cope with the additional number of people and needs.

Access to education is critical for the children affected by the events. The Ministry of Education (MoE) has encouraged the enrolment of all children affected. The generosity of the school principals has been remarkable, but challenges remain. The figures provided by the Ministry in fact show that some governorates have very low attendance rates, because schools have been targeted or are hosting people that left their homes. Full attention should be given to cases of most affected children. Those affected by the on-going events, in particular children and women require access to psychosocial support to cope with their negative experiences. Once the situation allows for the return of those that have temporarily left their homes, the restoration of livelihoods and the reconstruction or rehabilitation of homes and infrastructure is critical for their sustainable reintegration. Direct cash assistance may be needed, particularly for those that have left their homes because of the current events for a considerable period of time and have lost their means of livelihoods and income as a result of the events.

The Syrian Arab Red Crescent (SARC) has been designated as the leading national provider of humanitarian relief and through its thousands of trained and committed volunteers has provided the bulk of humanitarian assistance to date. SARC's own analysis states that humanitarian needs are growing daily and that its capacity has to be further enhanced to respond to these needs. More can be done to ensure more regular and predictable supplies to SARC and to further build its capacity. To date, most relief items have been purchased in-country. While this continues to be the preferred approach, other complimentary options may have to be explored, especially because essential supplies, like for example medicines are less available compared to the situation before to the current events. Purchases inside the country will also be affected by inflationary pressures.

The participation of other international and national NGOs and community-based organizations, as reiterated by the participants of the joint Humanitarian Group Meeting that was held on 5 November 2012 in Damascus, has proven be very beneficial. The UN agencies welcome the willingness of the Government of Syria to support the expansion of local stakeholder's efforts to strengthen the response to the growing needs.

Under the Humanitarian Assistance Response Plan, the UNCT and its partners in collaboration with SARC and under the leadership of the Government of the Syrian Arab Republic have significantly scaled up their activities and there is an urgent need for more humanitarian assistance to reach those in need. Humanitarian activities include, *inter alia*: the monthly distribution of food for 1.5 million people in all 14 governorates; provision of basic household and winter items and cash assistance to those who have left their homes because of the current events; rehabilitation of communal shelters, with a particular focus during the winter, the delivery of water and hygiene support to and the upgrading of sanitation facilities in communal centres housing people that had to; provision of additional health and education services; commencement of a country-wide measles and polio vaccination campaigns; and, provision of livelihood support to poor affected farmers and herders. As there is a threat from explosive remnants of war (ERW), in particular for people that have left or return to their homes, as well as aid workers, SARC volunteers, risk awareness and risk-reduction activities need to be prioritized to avoid casualties.

UNRWA, with the support of the General Authority for Palestine Refugees in Syria (GAFAR), has continued to provide multi-sector humanitarian assistance to the Palestine Refugees in Syria, also affected by the current events.

This Response Plan builds on the findings of recent sectoral assessments undertaken by concerned ministries (e.g. Ministries of Education, Social Affairs and Labour, Agriculture and Agrarian Reform, and local administration) and UN agencies, including through field missions to affected governorates. It aims at adequately responding to the increased humanitarian needs of the population directly and indirectly affected by the current events in Syria from January 2013 to end of June 2013.

In terms of the most urgent needs, the 2013 Response Plan considers the following four categories of the affected population, in order of severity:

- People located in or near areas subject to armed activities.
- Affected populations who have moved to other areas.
- Host families and communities.
- Poor people in urban and rural areas suffering from the multiple effects of the current events, including the impact of economic sanctions.

This Humanitarian Assistance Response Plan aims at supporting the Government of Syria's efforts in providing humanitarian assistance to the affected populations. It will cover the period from 1 January 2013 until the end of June 2013. The financial requirements amount to \$519,627,047.

In recent months, the current events have been affecting an increasing number of people across larger portions of the country while the economic decline, aggravated by economic sanctions, is now being felt by all Syrians alike. Although no new comprehensive needs assessment has been conducted recently, sector needs assessments, combined with the figures provided by the Government, give an indication of the actual number of people affected and in need of humanitarian assistance. Additional sector needs assessments are on-going, jointly with the different governmental counterparts and their findings will be used to respond to the identified growing needs.

The June 2012 Rapid Access to Food Needs Assessment (JRFSNA), conducted by the Ministry of Agriculture and Agrarian Reform (MoAAR), is currently being updated and will be completed in the second half of December 2012. The Ministry of Local Administration (MoLA) and UN and local partners are conducting assessments of collective shelters hosting affected people who have left their homes because of the current events. An assessment for the WASH Sector, in collaboration with the Ministry of Water Resources (MoWR) is also under-way.

Recent data from the Ministry of Health (MoH) show that 35% of hospitals and approximately 10% of health centres are reported as damaged. The emergency transport system is affected by a shortage of available ambulances as over 40% of the total available ambulances have been damaged. Patients as well as health care workers face problems reaching health facilities as a result of the on-going events. Assessed shortages of life-saving medicines (including for non-communicable diseases), personnel and medical equipment indicate that additional assistance in the Health Sector are required in order to meet the increasing needs, especially the needs of those injured during the events as well as those with chronic diseases that require uninterrupted treatment and medication. The combined effects of economic sanctions, currency fluctuations,

-

¹ All dollar signs in this document denote United States dollars. Funding for this Plan should be reported to the Financial Tracking Service (FTS, fts@un.org), which will display its requirements and funding on the current appeals page.

and unavailability of hard currency, fuel shortages, and increases in operational costs have adversely affected the production of medicines and pharmaceutical products.

Recent data from the Ministry of Education show that about 2,000 schools and other public buildings are currently hosting people that left their homes, often in overcrowded and inadequate sanitary conditions.

UNRWA is mandated to provide services to 525,525 Palestine refugees living in Syria. UNRWA is also the core UN agency providing support for the escalating needs of Palestine refugees as a result of the current events in Syria. UNRWA works with the support of the General Authority for Palestine Arab Refugees in Syria.

In November 2012, UNRWA undertook a comprehensive assessment of humanitarian needs of Palestine refugees in Syria. This assessment found that nearly 360,000 people or up to 90,000 families require humanitarian support. This surpasses the previous planning figure in the 2012 HARP of 225,000 Palestine refugees affected by the current events. The general situation throughout Syria is compounding the humanitarian needs of Palestine refugees. Food remains a critical priority for all, and NFIs needed included in particular: mattresses, blankets, quilts, and hygiene kits are needed. Affected refugees are expected to face difficulties during the winter season in Syria, as many of them are no longer able to afford warm clothes, blankets and quilts. Anticipated areas of concern include the limited availability of fuel for heating and the plight of refugees whose homes have been damaged. UNRWA has also received requests for emergency cash assistance from over 90,000 families in Syria.

Based on UN findings and analysis of the situation, it is considered that around four million people are in need of humanitarian assistance, whether they are affected directly or indirectly including those affected by the drought. The revised Response Plan foresees projects in all 14 governorates of the country. Therefore, and in order to maintain a level of flexibility to respond to the emerging situation, the concerned government bodies, in association with all parties participating in the Response Plan, will fine-tune figures and locations of people in need of humanitarian assistance as well as the type of assistance required during the implementation of the Response Plan.

The Government of Syria and the UN continue to explore arrangements to facilitate and increase the delivery of humanitarian assistance in order to deliver efficient and adequate assistance, administrative procedures to approve the cooperation with local associations have been simplified and streamlined. Monitoring and reporting mechanisms have been put in place to enable standardized reporting of the assistance and achievements under the Humanitarian Assistance Response Plan.

Contributions to humanitarian assistance under the Response Plan should be provided in a way that is not to the detriment of resources made available for international cooperation for development.

The main four objectives of the Humanitarian Assistance Response Plan, according to the findings of the needs assessment and analysis of the economic and social situation, are the following:

- Provide relief supplies (food/nutrition, medicines and medical equipment, NFIs, water and sanitation, and shelter) and appropriate emergency services to those most directly affected by the current events.
- Provide assistance to people who left their homes as a result of the current events and to communities hosting them.
- Support the Government in the rehabilitation and reconstruction of critical infrastructure and vital public services affected by the currents events through rapid repairs.

2013 SYRIA HUMANITARIAN ASSISTANCE RESPONSE PLAN

• Address humanitarian needs of the poor who are mostly affected by the current situation in order to avoid their further destitution.

This Response Plan incorporates 61 projects in ten sectors (each focal point is in charge of presenting its project) to be coordinated by the following Programme Management arrangements:

- 1. Steering Committee, chaired by the Vice-Minister for Foreign Affairs and Expatriates (or whomever he delegates), with the membership of the Regional Humanitarian Coordinator (RHC).
- 2. The Ministry of Foreign Affairs and Expatriates is the Government focal point in charge of the supervision of implementation of humanitarian projects and coordination of the various sectors in an effort to avoid duplication, ensure coordination of programme data of all projects, evaluation of humanitarian needs, submission of regular reports on projects implementation, including evaluation reports.
- 3. One focal point representing the Government for each of the sectors of the Response Plan, who will closely coordinate with the lead agency of the UN sectoral working groups.

The RHC will jointly organize with the Ministry of Foreign Affairs, regular meetings of the Humanitarian Working Group, which is a forum composed of the Government of Syria and the humanitarian community: UN, international and local NGOs, SARC, IFRC and ICRC established to discuss implementation of humanitarian activities within Syria.

Table I. Summary of requirements and funding by sector

Sector	Requirements \$
Food	196,896,716
NFIs and Shelter	110,771,867
Health	81,905,133
WASH	43,417,139
Education	23,024,800
Livelihoods	19,670,111
Community Services	20,547,692
Coordination	9,438,752
Logistics and Emergency Telecommunications	5,500,000
Staff Safety Services	8,454,837
GRAND TOTAL	519,627,047

Table II. Summary of requirements and funding by UN agency

Appealing agency	Original Requirements \$
FAO	34,850,000
ORHC	4,950,000
UNDP	45,101,953
UNDSS	3,244,000
UNFPA	12,000,000
UNHCR	82,925,000
UNICEF	68,438,800
UNMAS	5,305,025
UNRWA	75,087,822
WFP	139,259,447
WHO	48,465,000
GRAND TOTAL	519,627,047

Compiled by OCHA on the basis of information provided by appealing organizations as of 19 December.

2. RESPONSE PLAN

2.1 Strategic objectives for humanitarian assistance response

This Humanitarian Assistance Response Plan takes stock of the achievements made by the Government of Syria and the humanitarian partners during 2012. It highlights strategic priorities and sectoral response to address the needs of the affected population, based on sector needs assessments and analysis. Further updates to the information to assess the needs will be required. It provides a focused and time-bound strategy to support national efforts to meet humanitarian needs in Syria from 1 January 2013 to 30 June 2013.

The four main objectives of the Response Plan are to:

- Provide relief supplies and appropriate emergency services to those most directly affected by the current events.
- Provide assistance to people who left their homes as a result of the current situation and to communities hosting them.
- Support the Government in the rehabilitation and reconstruction of critical infrastructure and vital public services affected by the currents events through rapid repairs.
- Address humanitarian needs of the poor who are most affected by the current situation to avoid their further destitution.

Assumptions and principles for implementation

- Humanitarian action will be conducted in accordance with UN General Assembly Resolution 46/182 and the Guiding Principles contained in its Annex, under the overall leadership of the Government of the Syrian Arab Republic and in full respect of the state sovereignty and territorial integrity and the recognized principles of humanity, impartiality and neutrality.
- The adequate response to all identified needs requires availability of funding by donors, flexibility in terms of free access to all affected populations as well as to the objectives and priorities of the projects.
- The supervision of the implementation of the Response Plan is the responsibility of the Programme Management as provided for in this Response Plan.
- Humanitarian actors under the Response Plan require streamlined procedures for the issuance of visas and for the different aspects of the implementation of the response.
- A significant strengthening of the capacity of the SARC and local NGOs participating in the implementation of the Plan, as well as a scale up in the activities of international NGOs and UN agencies. This includes the formation of sectors' working groups and of inter-sector coordination.
- The establishment of joint UN field presences with SARC local branches in the most affected regions to enable rapid and efficient delivery of assistance.
- Some costs of the programme management activities, as well as administrative costs related to the implementation of the Response Plan in sectoral coordination including training courses and human resources capacity-building, for those in charge of the implementation and administration, are part of this Response Plan.

Where local markets for goods and services permit, response projects will endeavour to procure supplies and labour from local communities and businesses to promote trickle-down economic benefits to the local communities.

Staff safety of UN personnel is a key prerequisite for the implementation of the Response Plan and requires sufficient resources and close liaison with the relevant Government bodies.

2.2 Needs and response summary

Recognizing that needs identified and assistance required will vary from location to location and situation to situation, in agreement with the Government of Syria, the UNCT has identified the following sectors as the most urgent and wide-ranging in scope:

- Food
- NFIs/Shelter
- Health and medical care (including nutrition)
- WASH
- Education
- Livelihoods and economic stabilization
- Community services
- Rehabilitation and reconstruction of critical infrastructure and vital utility services
- Coordination
- Logistics and emergency telecommunications
- Staff safety

2.3 Sector response plans

2.3.1 Food

Main Government bodies responsible: Ministry of Agriculture and Agrarian Reform, and General Authority for Palestinian Refugees in the Syrian Arab Republic

Supporting UN agency represented in Syria: WFP Participating UN agencies: WFP, FAO, UNRWA

Food items are generally available in areas where markets are functioning. However, in some areas, access to food is becoming an issue due to sharp increases in food prices and rising unemployment resulting from economic sanctions and increase in international food prices. The current events in Syria have affected almost all aspects of national food production and family access to food, including rain fed and irrigated crops, livestock and poultry farming. Farmers have suffered from high prices, a lack of availability and/or accessibility of farming inputs and fuel. Fuel shortages have affected the functioning of irrigation systems, transportation of commodities and other services relevant to food production.

In addition, the deteriorating security situation and the resulting population migration have contributed to a lack of casual labourers available for planting and harvesting on farms. Fertilizers and seeds have become scarce and all agricultural subsectors have been significantly impacted. Family access to food status is under immense strain due to growing unemployment, rising prices and population movements. Prolonged drought conditions stretching back five years, coupled with the adverse impact of the on-going current events have particularly exacerbated agricultural production and availability of food, most significantly in the north-east.

The June 2012 JRFSNA conducted by the MoAAR, FAO, and WFP concluded that up to 3 million people were exposed to food shortages and at real threat of complete erosion of their sources of income. The recommendations of the assessment clearly delineated food and farming inputs as urgent and necessary life-saving assistance to 1.5 million people.

Findings of WFP and FAO monitoring missions confirm that coping strategies are already severely eroded. Many people have exhausted their food stocks in the context of high urban and rural unemployment. Life is increasingly difficult for a growing proportion of the population. The number of people who have migrated to other areas within Syria continues to increase. FAO and WFP are particularly concerned about the access to food situation of people who have moved from their homes. Both agencies have supported the MoAAR to begin an update of the JRFSNA in November 2012.

Rice and sugar are still subsidized throughout the country: 1kg of each for every person monthly, but both commodities are available on a limited and first-come first-serve basis. Subsidized rice still sells at 12 Syrian Pounds (SYP) and sugar at 10 SYP per kilo, yet most people pay the normal shop (private) prices of 70 SYP per kg for rice and 65 SYP per kilo for sugar. Bread continues to be subsidized but now sells at around 15-25 SYP per kilo instead of 7.5 SYP per kilo earlier in the year.

In recent months, food shortages have been reported in some markets in relatively stable areas of the country, including Damascus. Staple commodities are still available in cities, but in the past year, prices have risen by 80 to 100% in some areas. Bread is a key source of concern: many bakeries have been destroyed or face fuel shortages. Subsidized bread is no longer available in some areas of the country. Poor families are therefore obliged to seek bread in other areas and to pay 40-60 SYP per kilo, rather than the 15-20 SYP cost of Government-subsidized bread. Similarly, shortage/lack of farming and livestock inputs and interruption in agricultural services

have been reported, causing concern that the next planting season will result in much lower planted areas than in a normal year.

From January to June 2013, WFP plans to continue to provide food rations to 1.5 million people in 14 governorates in Syria. This will consist of a general food ration of staple commodities, which aims to meet about two-thirds (or 1,200 kcal per person per day) of the dietary requirements of a family of five people. The ration includes staple food items such as rice, bulgur, pasta, lentils, sugar, iodized salt, vegetable oil and canned goods (beans and fish). If funding permits, complementary items such as tea and tomato paste will also be added. Items selected are relatively easy to cook, as many affected families have difficulties with cooking fuel. SARC will handle distribution and local charities.

WFP also plans to provide ready-to-eat-supplementary food to meet potential gaps in the diets of children under three as a supplementary ration. UNICEF and MoH will provide technical guidance for the geographic coverage and targeting strategy of affected children. The target number of children will be 50,000 across the country.

During the same period, FAO plans to provide humanitarian assistance to 50,000 families (approximately 400,000 people) in the form of seeds and other essential crop inputs as well as animal feed to enable the most affected small farmers and herders to restore their farming activities and/or sustain the remaining small herds which represent the only source of family income and access to food sources.

Sectoral objectives

- Provide adequate and appropriate food to people affected by the current events until they are able to ensure a stable and sufficient food status.
- Support and strengthen SARC's capacities to assess and respond to food needs.
- Provide seeds/farming inputs and animal feed/livestock inputs to poor families affected by the on-going current events to restore/sustain their source of income, family access to food and minimize population movement.

Strategy and proposed activities

- Identify affected population in rural and urban areas.
- Provide food and farming/livestock inputs to populations affected by the current situation.

Expected outcomes

A - Identified affected populations receive adequate and appropriate food assistance to save lives and livelihoods.

B – Identified affected farming and herding families receive adequate crop and livestock inputs to continue/restore local food production and family access to food.

The total funding requirements to implement projects within the sector amount to \$196,896,716.

Government body	Ministry of Agriculture and Agrarian Reform
UN agency	World Food Programme
Project title	Emergency Food Assistance to People Affected by Unrest in Syria
Objective Objective	Save lives and support livelihoods of affected people through provision of
Objective	emergency food assistance.
Beneficiaries	1,500,000 people in need (male:765,000; female:735,000)
Participants	SARC and participating international INGOs and local NGOs
-	SYR-13/F/57198
Project code	133,759,447
Budget (\$)	
Government body	Ministry of Agriculture and Agrarian Reform
UN agency	Food and Agriculture Organization of the United Nations
Project title	Emergency response to restore/sustain access to food to small livestock
Ohisadiaa	herder families affected by the on current events
Objective	To enable small poor herders affected by the current events, to sustain the
	remaining of their herds and sustain/restore the families' food security and to
	reduce displacement through the provision of animal feed under humanitarian
D 6' - ' '	life-saving and sustaining packages
Beneficiaries	320,000 people (40,000 poor families)
Participants	MoAAR, participating international and local NGOs
Project code	SYR-13/A/57229
Budget (\$)	19,000,000
Government body	Ministry of Agriculture and Agrarian Reform
UN agency	Food and Agriculture Organization of the United Nations
Project title	Emergency assistance in support of the poor small farmers affected by the
	on-going current events
Objective	To restore and/or sustain families' access to food, and reduce population
	movement of small farmers who lost their crops and/or farming assets, totally or
	partially, through the provision of life-saving/sustainable humanitarian
T	assistance.
Beneficiaries	80,000 people (10.000 poor families)
Participants	MoAAR and participating international and local NGOs
Project code	SYR-13/A/57227
Budget (\$)	8,000,000
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic
UN agency	United Nations Relief and Works Agency
Project title	Food assistance for affected Palestine refugees
Objective	Save lives and support livelihoods of affected Palestine refugees through
D 6	provision of emergency food assistance.
Beneficiaries	360,000 people (89,740 families)
Participants Participants	UNRWA
Project code	SYR-13/F/57201
Budget (\$)	\$19,146,629
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic
UN agency	United Nations Relief and Works Agency
Project title	Provision of cash assistance for food
Objective	Support the livelihoods of affected Palestine refugees through the provision of
	one-time cash assistance for food at a rate of \$42 per person/six months
Beneficiaries	360,000 people (89,740 families)
Participants	N/A
	L CVD 12/E/E7100
Project code Budget	SYR-13/F/57199 \$16,990,640

2.3.2 Non Food Items (NFIs) and Shelter

Main Government body responsible: Ministry of Social Affairs and Labour, Ministry of Local

Administration, municipalities

Supporting UN agency represented in Syria: UNHCR

Participating UN agencies: UNICEF, UNDP, UNHCR, UNRWA, UNFPA

The Syrian population has shown its strong and traditional generosity and solidarity with people who fled areas affected by the events by opening their homes and sharing resources. Hospitality is extended and assistance provided by host families, local communities, religious and local charitable and community organizations. However, previously robust networks and support mechanisms are coming under increasing pressure in view of the limited and depleting resources of host families and local communities.

Many Syrians and host communities are in urgent need of basic family NFIs such as mattresses, blankets, hygiene kits and kitchen sets. Host families are experiencing shortages of such items due to limited financial capacity and the additional demands of their guests. Some families have rented houses in less affected areas, but are finding it difficult to continue to pay rent due to the depletion of their savings and resources. In some areas people and charity organizations are renting houses for those that have left their homes.

Under the overall coordination of the MoSAL for non-food item distribution, SARC is a key in the national response in the provision of domestic items with inputs from the ICRC, the IFRC, UNHCR, and other UN agencies and community-based organization (CBOs).

For NFI distribution in Syria in 2013 the inter-agency response (excluding IFRC and ICRC) under the SHARP will aim at providing full NFI assistance to 1,500,000 people.

Collective shelters and public buildings used as shelters are in need of repairs and adjustments to provide adequate, hygienic and safe living conditions. There is also an emphasis on the first quarter of 2013 on ensuring shelters are 'winterized' against the cold. Host families might have to make smaller adjustments to their homes in order to accommodate their guests. Similarly, many homes have been damaged or destroyed and are in need of rehabilitation or reconstruction. Syrians who have left their homes often express a strong desire to return to their homes and the provision of shelter grants and vouchers for rehabilitation / reconstruction will support them to successfully return and reintegrate.

MoLA oversees the national response supporting people in 'collective shelters' and is responsible for coordinating all related rehabilitation works and provision of equipment (water tanks, heating systems, solar systems, stoves and other items).

Objectives

- Provide basic NFIs for those that have left their homes and for their host families.
- Improve shelter, including rehabilitation and coordination and support to management of collective shelters.
- Provide cash assistance and/or building materials for affected families to meet shelter and other immediate non-standard domestic needs and recurrent family expenses.

Strategy and proposed activities

- Expand outreach and delivery of NFIs with SARC as the lead and involving more registered local and international NGOs, CBOs and charities.
- Prioritize procurement of locally produced items goods will be sourced internationally when not available in terms of quantity, quality and time.

- Strategic placement of warehouses and pre-positioning of NFI.
- Improve monitoring and reporting on distribution and engagement with donors for provision of more resources.
- Increased rehabilitation and management of communal shelters through direct implementation and partners.
- Provide cash assistance to affected families for recurrent needs and housing repairs.
- Provide cash support for improvements, rehabilitation and reconstruction of individual shelters of affected populations willing to return.

Expected outcomes

- Immediate shelter and basic domestic needs are met for people who left their homes and host families.
- Syrians who have left their homes found temporary and adequate shelter (especially in communal shelters).
- People willing to return home are supported to rehabilitate and restructure their dwellings.

The total funding requirements to implement projects within the sector amounts to \$110,771,867.

Note: UNICEF and UNFPA have HARP 2013 projects relating to the NFI and Shelter Sector – however, these two agencies will be submitting under other sectors, and will attend NFI coordination meetings to share / receive information.

Government body	Ministry of Social Affairs and Labour
UN agency	United Nations High Commissioner for Refugees
Project title	Provision of non-food items (NFI)
Objectives	To provide basic NFIs for those who left their homes and for host families
Beneficiaries	200,000 Syrian families (1,000,000 people)
Participants	SARC, participating international and local NGOs
Project code	SYR-13/S-NF/57234
Budget (\$)	54,841,067
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic
UN Agency	United Nations Relief and Works Agency
Project title	Provision of NFIs for affected Palestine refugees
Objectives	Provision of NFI supplies to affected refugee families and children
Beneficiaries	99,557 (22,124 families) and 30,861 children
Participants	N/A
Project code	SYR-13/S-NF/57210
Budget (\$)	\$6,683,353
Government bodies	Ministry of Social Affairs and Labor, Ministry of Local Administration,
	municipalities
UN Agency	United Nations Development Programme
Project title	Basic domestic items (NFIs)
Objective	Provide NFIs to affected populations and hosting families
Beneficiaries	500,000 people (100,000 families)
Participants	SARC, and participating international and local NGOs
Project code	SYR-13/S-NF/57205
Budget (\$)	10,000,000

Covernment hadr	Ministery of Local Administration
Government body	Ministry of Local Administration United Nations High Commissioner for Refugees
UN Agency Project title	United Nations High Commissioner for Refugees Rehabilitation of communal shelters
· ·	To ensure that accommodation in the collective shelters meets minimum
Objective	standards set down by MoLA
Danafiaianiaa	Total 100,000 (20,000 families)
Beneficiaries	54,000 people (10,800 families) in 180 collective shelters, with others
Participants	benefitting from WASH and rapid repairs where necessary MoLA, MoSAL, SARC, international and local NGOs, CBOs and charities
Project and	SYR-13/S-NF/57236
Project code	
Budget (\$)	6,634,000
Government body	Ministry of Local Administration
UN agency	United Nations High Commissioner for Refugees
Project title	Financial assistance for shelter and family needs
Objective	Provide cash assistance to support multiple shelter and family needs, that are not
Beneficiaries	covered by standard NFI distribution and shelter projects
	200,000 people (40,000 families) Mol A. Governorotes, SARC, portioinating international and level NGOs
Preject and	MoLA, Governorates, SARC, participating international and local NGOs SYR-13/S-NF/57235
Project code	
Budget (\$)	10,393,266
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic
UN agency	United Nations Relief and Works Agency
Project title	Shelter assistance for affected Palestine refugees
Objective	Families provided shelter assistance subsidies for three months
Beneficiaries	99,557 people (22,124 affected families) who left their homes
Participants Participants	N/A
Project code	SYR-13/S-NF/57215
Budget (\$)	11,173,726
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic
UN agency	United Nations Relief and Works Agency
Project title	Shelter repairs assistance for affected Palestine refugees
Objective	Minimal temporary shelter assistance for families whose shelters have been
i e	66 1
7	affected
Beneficiaries	2,696 families
Participants	2,696 families N/A
Participants Project code	2,696 families N/A SYR-13/S-NF/57217
Participants Project code Budget (\$)	2,696 families N/A SYR-13/S-NF/57217 1,556,375
Participants Project code Budget (\$) Government bodies	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration
Participants Project code Budget (\$) Government bodies UN agency	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme
Participants Project code Budget (\$) Government bodies UN agency Project title	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs
Participants Project code Budget (\$) Government bodies UN agency Project title Objective	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs.
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$)	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Provision of emergency cash assistance for non-food items
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Provision of emergency cash assistance for non-food items Support affected Palestine refugees by providing two-time cash assistance at a
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title Objective	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Provision of emergency cash assistance for non-food items Support affected Palestine refugees by providing two-time cash assistance at a rate of \$150/family/three months to purchase heating fuel and necessary NFIs
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Provision of emergency cash assistance for non-food items Support affected Palestine refugees by providing two-time cash assistance at a rate of \$150/family/three months to purchase heating fuel and necessary NFIs 99,557 people (22,124 affected families)
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Provision of emergency cash assistance for non-food items Support affected Palestine refugees by providing two-time cash assistance at a rate of \$150/family/three months to purchase heating fuel and necessary NFIs 99,557 people (22,124 affected families) UNRWA and BEMO bank (ATM cards)
Participants Project code Budget (\$) Government bodies UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries	2,696 families N/A SYR-13/S-NF/57217 1,556,375 Ministry of Local Administration United Nations Development Programme Cash assistance for housing repairs Provide cash assistance to affected population for immediate housing repairs. Up to 1,500 families Ministry of Housing, Municipalities, participating international and local NGOs SYR-13/S-NF/57207 2,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Provision of emergency cash assistance for non-food items Support affected Palestine refugees by providing two-time cash assistance at a rate of \$150/family/three months to purchase heating fuel and necessary NFIs 99,557 people (22,124 affected families)

2.3.3 Health

Main Government body responsible: Ministry of Health Supporting UN agency represented in Syria: WHO

Participating UN agencies: UNDP, UNICEF, UNHCR, UNRWA, UNFPA, WHO

The current events in Syria have caused serious disruption of the health system. It has severely affected the health care infrastructure, the health workforce and the availability of essential medicines and supplies. According to government statistics, almost 35% of hospitals and approximately 10% of health centres are reported as damaged. The emergency transport system is also affected due to shortage of available ambulances - over 40% of the total available ambulances are targeted or damaged. Lack of access to health care facilities due to the current events and severe shortages of medicines are among the main obstacles to the provision of health care. The worsening insecurity is also preventing many health care workers from reporting to duty, contributing to severe staffing shortages in hospitals and other health facilities. Many doctors have left the country, e.g. over 50% of the medical doctors have left Homs. In Damascus, Aleppo and Homs at least 70% of the health providers live in rural areas and therefore frequently cannot reach their work place due to irregular public transportation, blocked and unsafe roads.

MoH lead the management of health systems throughout Syria, the main stakeholder in the Health Sector and health care service provider. In addition to the MoH, and under its supervision, the SARC is actively providing specialized medical services, primary healtch care (PHC) services and referral services in most governorates. The Ministry of Higher Education (MoHE) with its network of teaching hospitals is also an important health care provider.

Prior to the current situation, over 51% of health expenditure was out-of-pocket, going mainly for costs of medicines and hospitalization in the private sector. In the current situation of socio economic deterioration and the consequent reduction in the number of operational public health facilities, the private sector is being used by the minority that can afford it whilst most people are relying on the remaining under-resourced public health services.

Before the current events started in March 2011, more than 90% of medicines in Syria were locally produced. The combined effects of economic sanctions, currency fluctuations, and unavailability of hard currency, fuel shortages, and increases in operational costs have adversely affected the production of medicines and pharmaceutical products.² In affected areas there is a critical shortage of life-saving medicines e.g. Insulin is not available in a number of areas. There are more than 430,000 registered diabetic patients in Syria out of which 40,000 are children with insulin dependent diabetes. In Al Raqqa, the Director of Health reported that before the influx of people who left their homes because of the current events three months ago, there were 10,300 patients registered with diabetes. At the end of October 2012, the number of registered diabetic patients was 21,000. Even when limited medicines and supplies are available, their equitable distribution is difficult due to the current situation. Based on the request from Health Sector partners and MoH a list of essential medicines has been developed to cover the needs.

Due to the current events reaching reproductive health care poses sometimes challenges in affected areas. An increasing number of pregnant women are requesting an elective C-section as they are worried that they will not be able to reach clinics and hospitals in time for their delivery. In Al Raqqa an average of 45% of all deliveries are C-section (prior to the current events 26-28).

%).² The two maternity referral hospitals in Damascus are also reporting a doubling of the C-section rates over the last few months.³

Similarly, the current situation has created challenges in implementing the national immunization programme. The shipment of vaccines has been complicated due to the current events. There are difficulties in maintaining the cold chain which is resulting in destroyed vaccines. The national vaccination coverage for the first quarter of 2012 dropped from 95% to an estimated 80%. The rate has almost certainly deteriorated further since then. There are shortages of vaccination vehicles. Many vaccination /supply vehicles have been targeted and damaged or affected (117 of 157 damaged are out of service). The Early Warning and Response system is gaining momentum with increasing coverage.

Prior to the current situation, according to the 2009 Family Health Survey, 9.3% of children under five were suffering from wasting, and 23% from stunting. According to a study the MoH conducted in 2007, 22.3% of children under five had anaemia. Older studies have also demonstrated deficiencies in vitamin A and iodine. In 2007 a study conducted on prevalence of anaemia, demonstrated that 44% of women of childbearing age and 57.2% of pregnant women suffered from anaemia. The study concluded that nutrition has been much neglected. The prolonged current events has resulted in growing unavailability of food, unhygienic living conditions, and overcrowding, inaccessible or limited health care services and reduced immunization coverage for children under five. These combined factors may have serious implications on the nutritional status of children under five and pregnant and lactating women (PLW). It has been difficult to conduct relevant studies to determine whether malnutrition has increased since the onset of the current events. However, based on the studies referenced above, a nutritional assessment to areas with large populations who have left their homes because of the current events and areas affected by drought are required to gather sufficient data to evaluate the situation.

There are reports of growing mental health needs due to the current events. Mobile clinics report an increasing number of people seeking assistance for affected family members. Prior to the current events there were a limited number of psychiatrists in Syria. The MoH has asked the support of WHO in undertaking an assessment of the mental health needs in affected governorates. There are a number of psychosocial support programmes, especially among people who have left their homes because of the current events, initiated by the humanitarian community. There is, however, a concern that when people with mental problems have been identified, they are not receiving the required expert follow—up as there is no proper referral system in place for mental disorders, including for post-traumatic stress disorder (PTSD).

The Health Sector Working Group is playing an instrumental role in coordinating health response activities, joint work plans and indicators for monitoring the effectiveness of the response that are currently being developed. The Health Sector response has improved over the last six months, the partnerships with NGOs has increased. Health Sector assessments have been carried out in affected areas.

Efficient approaches for monitoring and evaluation is being utilized, for example teleassessments will be used to verify the implementation of activities, distribution of medicines and supplies. Also to ensure that statistics on disease morbidity and mortality are timely shared with MoH and partners.

² Joint Assessment Mission Report to Ar-Raqqa, September, 2012.

³ Field Visit to Maternity Wards in Damascus, November, 2012.

⁴ Family Health Survey, PAPFAM, 2009.

⁵ Iron Deficiency Anemia Study, MoH, 2007.

⁶ Vitamin A deficiency Study, MoH, 1998.

Health sector objectives

- To support effective and efficient delivery of life-saving emergency health care (medical, surgical, maternal, child health etc.) at all levels of health facilities in directly and indirectly affected areas.
- To facilitate population's access to essential primary and secondary health care (preventive and curative) including support for chronic diseases, reproductive health, infant and child health, nutrition, and mental health services.

Strategy for achieving the objectives

- i) Coordinate Health Sector response by working with MoH, MoHE, NGOs and CBOs.
- ii) Implement through LNGOs to fill gaps in service delivery, in close cooperation with MoH.
- iii) Distribute essential medicines and supplies to health facilities and to implementing partners.
- iv) Deliver standardized package of essential of quality health care services (preventive and curative) by implementing partners.
- v) Regular supply essential medicines and supplies through a functioning supply chain with emergency medical stockpile at regional level.
- vi) Update information on health needs and service availability through on-going integrated assessment missions with relevant UN partners (WHO, UNICEF, UNFPA, WFP and UNHCR) in close cooperation with MoH.
- vii) Effective approach for monitoring service delivery and remote activities using participating NGOs/CBOs.
- viii) Standardize systems for reporting by implementing partners.
- ix) Build the capacity of Ministry and implementing partners staff.
- x) Advocacy with international and national stakeholders to respect and support for health humanitarian principles.
- xi) Mobilize resources for health.

Specific objectives

- Support the delivery of essential health care including: trauma care, PHC, reproductive and child health and nutrition services, management of chronic illness, mental health services, management of acute malnutrition, inclusive of immunizations.
- Support emergency services including ambulances.
- Fill priority gaps for essential medicines, medical equipment and supplies.
- Establish functional mechanism for psychosocial support and timely referral for management of mental health problems.
- Strengthen Early Warning System for outbreaks of disease and public health emergencies.
- Strengthen management of malnutrition through treatment, provision of essential nutrition supplies, raise awareness and community outreach activities.
- Strengthen the nutrition surveillance system.
- Inform and coordinate the Health Sector response through consistent availability of up-todate information on health needs, Health Sector response capacities, and gaps.
- Pave the way for revitalization and early recovery of health services, and restoration of health facility services in affected areas, while ensuring Health Sector readiness for emergency response.

Expected outcomes

- Patients have access to essential health services including the required medicines, vaccines and supplies.
- Priority gaps in Health Sector are identified jointly with the MoH and addressed through networks such as mobile clinics and outreach activities including nutritional teams.
- Health Sector capacity to respond to acute needs strengthened through the establishment of emergency stockpiles.
- Emerging health problems including possible outbreaks detected early and contained through a strengthened surveillance system.
- Patients have access to mental health services and psychosocial support.
- Capacities built of health care providers, including to deliver nutritional services and management of acute malnutrition and infant and young child feeding.
- Health Sector response is effectively monitored and activities adjusted as appropriate.
- Coordinated health response and minimum duplication.
- Early recovery assessment and recovery strategy in place.
- Damaged health facilities are rehabilitated and fully operational.

The total funding requirements to implement projects within the sector amounts to \$81,905,133

Government body	Ministry of Health
UN agency	United Nations Children's Fund
Project title	Children in most affected communities have access to basic health and
	nutrition care
Objectives	 To improve access for children and mothers in most affected communities to basic health care (management of childhood illnesses, pneumonia and diarrhoea, newborn care, health education and promotion) along with adequate training and supplies. Maintain children's immunization coverage, with measles and polio campaign and increased support to routine immunization. Prevent deterioration of children's nutrition status and support cases of malnutrition. Support the resumption of public health centre services to provide regular
	immunization and nutrition services especially for children who have left their home because of the current events and lactating mothers.
Beneficiaries	 563,000 affected children have access to health care (13.4%) 1,400,000 children with improved access measles and polio vaccination 268,000 with access to nutritional services 26,000 children with moderate acute malnutrition 6,150 children with SAM
Participants	SARC, MoH, participating international and local NGOs, PHCs, polyclinics
Project code	SYR-13/H/57237
Budget (\$)	15,878,800

Government body	Ministry of Health
UN agency	United Nations Development Programme
Project title	Support for rehabilitation of affected people with disabilities
Objectives	To strengthen rehabilitation services for the people with disabilities
Beneficiaries	 People with disabilities in affected areas and in host communities
Deficientaties	At least 1,000 beneficiaries
	 Support to four rehabilitation centres
Participants	Participating local NGOs
Project code	SYR-13/H/57206
Budget (\$)	1,958,000
Government body	Ministry of Health
UN agency	United Nations High Commissioner for Refugees
Project title	Essential medicines and medical consultations including referrals for
1 Toject title	treatment of acute and chronic diseases
Objective	Ensure access to life-saving medication in nine supported clinics
Objective	 Improve access by 135,000 affected population to essential primary and
	secondary health care including mobile clinics
	Strengthen emergency medical, surgical & obstetric care
	 Increase capacity of health facilities in affected areas
	 Support psychosocial support projects
	 Support psychosocial support projects Support warehousing and storage
Beneficiaries	135,000 affected people with acute and chronic diseases
Participants	SARC, MoH, MoHE and participating international and local NGOs
Project code	SYR-13/H/57233
Budget (\$)	5,528,333
Government body	Ministry of Health
UN agency	United Nations Population Fund
Project title	Reproductive health care in affected areas in Syria (six months only)
Objective	Ensure availability of reproductive health care including emergency obstetric
	care and family planning
Beneficiaries	• 1,000,000 women of reproductive age, including 80,000 pregnant women
	and 30,000 women of special need especially those who experienced
	and 50,000 women of special need especially those who emperienced
	depression during pregnancy or after childbirth
Participants	depression during pregnancy or after childbirth
Participants Project code	depression during pregnancy or after childbirth • 200,000 men
Project code Budget (\$)	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs
Project code	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic
Project code Budget (\$) Government body UN agency	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency
Project code Budget (\$) Government body UN agency Project title	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies
Project code Budget (\$) Government body UN agency Project title Objective	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code Budget (\$)	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213 1,665,000
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213 1,665,000 General Authority for Palestinian Refugees in the Syrian Arab Republic
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213 1,665,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title	depression during pregnancy or after childbirth 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213 1,665,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency hospital care and lifesaving operations
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title Objective	depression during pregnancy or after childbirth 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213 1,665,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency hospital care and lifesaving operations Support referral services for hospital care (secondary and tertiary care)
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries	depression during pregnancy or after childbirth 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213 1,665,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency hospital care and lifesaving operations Support referral services for hospital care (secondary and tertiary care) Up to 525,525 Palestine refugees including 5,818 pregnant women
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants	depression during pregnancy or after childbirth • 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213 1,665,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency hospital care and lifesaving operations Support referral services for hospital care (secondary and tertiary care) Up to 525,525 Palestine refugees including 5,818 pregnant women N/A
Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries Participants Project code Budget (\$) Government body UN agency Project title Objective Beneficiaries	depression during pregnancy or after childbirth 200,000 men MoH, SARC, participating international and local NGOs SYR-13/H/57203 10,000,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency medical supplies Improved access to essential drugs and medical supplies Up to 525,525 registered Palestine refugees in Syria WHO SYR-13/H/57213 1,665,000 General Authority for Palestinian Refugees in the Syrian Arab Republic United Nations Relief and Works Agency Emergency hospital care and lifesaving operations Support referral services for hospital care (secondary and tertiary care) Up to 525,525 Palestine refugees including 5,818 pregnant women

Government body	Ministry of Health
UN agency	World Health Organization
Project title	Strengthen trauma and referral management
Objective	Deliver essential medical assistance and strengthen trauma and referral
	management of affected population in affected areas
Activities	Provide trauma medical supplies and kits for primary and secondary health
	care; consumables and medical supplies for hospital trauma care including
	life-saving medicines
	Support field-based first aid and transportation to first level referral
	facilities
	Train health staff in emergency medical care and basic trauma surgery
	Support the emergency service and operating theatres in hospitals
Beneficiaries	Approximately 400,000 for trauma-related injuries
	• 50,000 surgical assistance; (men, women, children)
	• Supplies for 20,000 post-operative hospital care patients
Participants	MoH, MoHE, participating international and local NGOs, SARC
Project code	SYR-13/H/57245
Budget (\$)	9,335,000
Government body	Ministry of Health
UN agency	World Health Organization
Project title	Support health information management and coordination
Objectives	Strengthen the capacity of health information management at all level
	• Strengthen Health Sector coordination for effective and efficient response.
Activities	Develop systematic approach for managing health information and build
	required database management system.
	Map available health resources, services, status of facilities, medicines and
	equipment.
	Map public health risks and partners' capacities and activities at all level.
	Strengthen regular coordination through effective information sharing and
	dissemination among UN health partners, participating international and
	local NGOs working in the Health Sector.
Beneficiaries	Approximately four million people
	Health authorities at governorate and central level
	Health partners working in Syria
Participants	UN agencies, MoH, SARC, participating international and local NGOs
Project code	SYR-13/CSS/57248
Budget (\$)	2,600,000
Government body	Ministry of Health
UN agency	World Health Organization
Project title	Support delivery of primary health care Deinforce availability of assertial primary health care including preventive and
Objectives	Reinforce availability of essential primary health care including preventive and curative care to the affected population.
Activities	* *
Activities	 Build capacity to deliver primary health care services. Improve access to primary health care services in affected areas through
	outreach activities.
	 Provide essential medicines for primary health and chronic illness services
	 Support implementation of medical intervention for affected populations.
Beneficiaries	This project will directly benefit approximately four million people at the
Deficient les	primary health care level, including women, men, children and elderly
Participants	MoH, SARC, participating international and local NGOs
Participants Project code	SYR-13/H/57246
Budget (\$)	7,950,000
Duugei (φ)	1,220,000

Government body	Ministry of Health
UN agency	World Health Organization
Project title	Support delivery of secondary and tertiary health care
Objectives	Reinforce availability of specialized secondary and tertiary health care.
Activities	Build capacity to deliver specialized care.
	Provide essential medicines, supplies and equipment to support services.
	Cover gaps in secondary health care for non-communicable diseases
	including haemodialysis.
Beneficiaries	Approximately four million affected population with expected case load of:
	• 430,000 diabetic patient out of which 40,000 are insulin dependent children
	• 5,000 haemodialysis patients
	• 3,572 tuberculosis patients
	• 56,000 cardiovascular patients
	• 42,000 chronic respiratory patients
Participants	MoH, MoHE, SARC, participating international and local NGOs
Project code	SYR-13/H/57247
Budget (\$)	9,950,000
Government body	Ministry of Health
UN agencies	World Health Organization and United Nations Development Programme
Project title	Support mental health services (WHO) and PSS (UNDP)
Objectives	To strengthen mental health care for affected people.
Activities	Conduct community awareness campaigns to address mental health
Activities	problems.
	 Build capacity of health care providers at primary and secondary level to
	identify, manage and refer mental health cases.
	Establish referral mechanism.
	Provide medicines, supplies and equipment.
	 Build capacity and provide psycho-social support.
Beneficiaries	Approximately one million affected people, including women, men, girls and
beneficiaries	boys of different ages
Participants	MoH, MoHE, participating international and local NGOs
Project code	SYR-13/H/57249
Budget (\$)	3,500,000
Government body	
UN agency	Ministry of Health World Health Organization
Project title	Expand nutritional support services
Objectives	To reduce manifestation of malnutrition in children and pregnant and lactating
Objectives	women affected by the current events in Syria
	Strengthen nutrition surveillance system and integrate into the EWARS.
	 Train health care provider on the management of severe acute malnutrition.
	 Support health facility-based management of malnutrition.
	 Conduct supplementation campaigns to tackle micronutrient deficiencies in
	affected populations.
	 Promote exclusive breastfeeding practices.
Beneficiaries	Approximately 1.2 million affected population (50% women and 50%
Beneficiality	children)
Participants	MoH, MoHE, participating international and local NGOs
Project code	SYR-13/H/57242
Budget (\$)	1,850,000
Duugei (4)	1,030,000

Government body	Ministry of Health
UN agency	World Health Organization
Project title	Strengthen the capacity for health response
Objective	Strengthen public health preparedness and response for epidemic-prone
	diseases
Activities	• Expand the EWARS.
	Train staff from governorates on surveillance.
	Strengthen capacity for response to epidemic-prone diseases including
	training of health providers on the management of communicable diseases
	and prepositioning of medicines and medical supplies for epidemics
	response.
	Strengthening the laboratory surveillance network (purchasing lab surjement like and consumables for the central lab and the labe in 14.
	equipment, kits, and consumables for the central lab and the labs in 14 governorates).
	 Conduct assessment, monitoring and evaluation via decentralized structures.
	 Preposition essential medicines, medical supplies and equipment.
	Treposition essential medicines, medical supplies and equipment.
Beneficiaries	Affected population at large including women, men, girls and boys of different
	ages
Participants	MoH and MoHE
Project code	SYR-13/H/57244
Budget (\$)	5,100,000
Government body	Ministry of Health
UN agencies	World Health Organization and United Nations Development Programme
Project title	Rehabilitation and restoration of damaged/non-functional health facilities
07.4	in affected areas to full operational capacity
Objective	Rehabilitate and restore damaged health facilities in the affected areas to full
A 40 040	operational capacity.
Activities	Conduct initial assessment of health facilities and health system.
	Participatory health systems planning. On the little of the little
	Conduct rehabilitation and reconstruction of most affected health facilities. Provide accounting a superior of the super
D C	Provide essential equipment and supplies. A provide essential equipment and supplies.
Beneficiaries	Approximately 2.5 million affected population
Participants	MoH, MoHE, participating international and local NGOs
Project code	SYR-13/H/57243
Budget (\$)	5,480,000

2.3.4 Water, Sanitation and Hygiene (WASH)

Main Government bodies responsible: Ministry of Local Administration, Governorates,

Ministry of Water Resources

Participating national bodies: Ministry of Health and Ministry of Education

Supporting UN agency represented in Syria: UNICEF

Participating UN agencies: UNICEF, UNDP, UNHCR, WHO and UNRWA

Water supply: Municipal and household water and wastewater systems reliant on the national power grid to function, have been increasingly disrupted due to the current situation. Some water pumping and treatment stations in rural areas have been damaged and there appear to be substantial water leakages from damaged pipes in numerous current events affected neighbourhoods that compounds the losses in water supply and leads to water stagnation and drainage problems particularly during the winter period.

To continue services, generators are utilized where possible, but this alternative power supply has also been hampered due to either lack of fuel or spare parts for generators to keep systems operational. This has had a direct effect on the reliable provision of safe water in areas which have sustained damages, and which are now more reliant on water tankering which, at times, does not have sufficient chlorine to ensure safe water for drinking particularly if stored in contaminated storage tanks or vessels. This is prevalent amongst host populations and also for those residing in collective shelters where people who have left their home are congregating, thereby increased demand on all services in such locations. In order to return to their homes when security improves, there will need to be a substantial overhaul of the entire network in order to resume normal services.

Water quality: The economic sanctions have made it difficult to acquire materials and equipment for the treatment plants which increasing display acute shortage of chlorine and other treatment materials. Most of the collective shelters in rural areas are supplied by tankers, the filling stations of water tankers shows low content of free chlorine, this reality parallel to the absences of adequate monitoring on the quality of supplied water is the main challenge within most of collective shelters. The lack of adequate supply of fuel to the electrical power plants leads to power cuts, which in turn affect the water treatment and pumping stations.

Sanitation: The sewerage systems are present in most major cities and some rural areas. In general, sewerage systems have been operating in the cities, except in the most heavily affected neighbourhoods where networks have been damaged. The reduced power availability also affects the treatment at wastewater plants, and functionality of the network. Damaged wastewater network are reported to contaminate water supplies and springs bringing significant risks to drinking water quality, which continues to be an issue particularly amongst the poorest people who can't afford to buy bottled water. If this situation persists, poor sanitation conditions combined with the disruption of immunization coverage in parts of the country will leave populations with a serious threat of water-borne diseases.

The influx of people who have left their homes because of the current events into collective centres has led to more crowded conditions and increased pressure on the limited available services. There is an urgent need to increase the number of latrines, improve wastewater network pipelines, and more frequent evacuation of septic tanks to avoid blockages and flooding within and around the shelters and highly populated urban areas.

Solid waste management: Solid waste management is becoming problematic in an increasing number of localities due to the disruption in waste collection due to extensive absenteeism of garbage collection workers (e.g., Aleppo, Homs, Deir Ez Zor, Adleb and part of rural Damascus). In some areas, loss of collection equipment and material is reported due to theft

(e.g. aforementioned gov). Some highly volatile areas have reported killing of waste collection workers (e.g. Homs). Local communities are trying to gather garbage in certain areas to cope with the situation, but an urgent solution should be sought as this may lead to environmental health risks.

Waste collection systems was also reported as very poor in most of the collectives centres, shortages of containers and/or dust bins with low frequency of collection have led to piles of waste.

With poor sanitation, damaged water and sewerage networks and diminishing waste collection services, these combined factors pose significant public and environmental health risks through the contraction of to water-borne and communicable diseases as well as a rise in vector transmitted diseases.

Hygiene practices: it has been noted that with double or triple the amount of people now living in families or collective centres present facilities are insufficient to sustain the rising numbers of people who left their homes to share toilets, showers, kitchens etc. With limited water supplies and the cold weather approaching people are less able to maintain their personal hygiene on a regular basis. This is compounded with poor environmental conditions and a subsequent increase in vectors (rats, mice and flies), with also cases of hair lice and scabies were also reported.

WASH in schools

The movement of people to hosting communities has required students to be relocated to the operational schools, resulting in overcrowding in schools. This has led to a rapid increase in the ratio of the number of students to both the existing latrines and the water drinking and washing taps facilities, as well as inadequate water storage tanks.

Sector objectives

- Ensure sustainable access to water supply for both potable and domestic water in affected areas
- Reinstate essential WASH services in the health care facilities and hospitals and schools.
- Maintain sanitary environmental conditions to ensure public health conditions.
- Provide WASH promotion activities in collective centres, hosting communities and schools.
- Avoid outbreaks of water-borne diseases, including through public sensitization campaigns.
- Repair and rehabilitate water networks to provide potable water in affected areas.

Strategy and proposed activities

- Support the purchase of spare parts for maintaining and repairing the water network.
- Quick basic repairs/rehabilitation of damaged water infrastructure (water pipes, tanks, sewage networks).
- Improving WASH conditions to withstand colder conditions in winter.
- Provide access to clean water with the purchase of chemical treatment products unavailable inside Syria to mitigate risks of water borne diseases outbreaks at both municipal and the family level.
- Increase water storage to areas with large influx of numbers of people who left their homes including through the provision of water bladders or water tanks and water distribution points in the case of urgent need, and rehabilitation of water tanks and pipes.

- Support construction/repair work, sanitation facilities, construction for medical waste incinerator and training of health staff on healthcare waste management.
- Promote good hygiene through distribution of hygiene kits, conducting hygiene promotion campaign.
- Provide children with access to clean water, increased sanitation and handwashing facilities in schools.

Expected outcomes

- Clean and safe water supplies re-established to the affected populations.
- Water storage enables more water to be retained during periods when the network is non-functional and water trucking is not feasible.
- Environmental conditions are kept in sanitary order with reduced vectors and propensity for water spread of water-borne and public health diseases.
- WASH services re-established in the schools, healthcare facilities and hospitals.
- WASH facilities upgraded in Schools within hosting communities.

The total funding requirements to implement projects within the sector amount to \$43,417,139

Government bodies	Ministry of Local Administration, Ministry of Education
UN agency	United Nations Children's Fund
Project title	Ensure access to clean water, sanitation and hygiene for children in
	schools and those who have left their homes to collective shelters in the
	most affected areas
Objectives	Children have access to WASH facilities at school level
	People who left their homes have access to drinking water and sanitation
	facilities within collective shelters as well as among affected communities
Beneficiaries	300,000 people
Participants	MoE, and school administrations
Project code	SYR-13/WS/57220
Budget (\$)	14,500,000
Government bodies	Ministry of Water Resources, Ministry of Local Administration
UN agency	United Nations Children's Fund
Project title	Repair and rehabilitate community-based water systems in order to
	provide safe water to communities
Objective	Ensure clean water supplies for populations in affected areas
Beneficiaries	500,000 people in affected communities
Participants	MoLA, municipalities, participating local & INGOs and CBOs
Project code	SYR-13/WS/57222
Budget (\$)	5,000,000
Government Body	Ministry of Local Administration
UN agency	United Nations Children's Fund
Project title	Provision of hygiene kits and hygiene promotion campaigns
Objective	Provide families affected by the current events with hygiene kits
Beneficiaries	100,000 families
Participants	Participating international and local NGOs
Project code	SYR-13/WS/57224
Budget (\$)	3,000,000

Government body	Ministry of Health
UN agency	World Health Organization
Project title	Restoration of water supply, sanitation, solid waste, hygiene and drainage
110,000 01010	services in healthcare facilities and hospitals
Objective	Provide sufficient safe water supply, adequate sanitation, proper solid waste
9	management and ample hygiene materials in health care facilities and hospitals
Beneficiaries	• Out of service hospitals in Aleppo 3; Rural Damascus 2; Homs 3; Hama 1;
	Idlib 1; Latakia 1; Raqqa 1; Deir ez Zor 2; Total: 14 (Approximately
	1,500,000 people)
	• Out of service health centres in Damascus 13; Aleppo 15; Homs 11; Latakia
	5; Deir ez Zour 11; Quneitra 12 Total: 67(Approximately 500,000 people)
Participants	MoLA, SARC, participating international and local NGOs
Project code	SYR-13/WS/57241
Budget (\$)	2,100,000
Government bodies	Ministry of Local Administration, Ministry of Social Affairs and Labour
UN agency	United Nations Development Programme
Project title	Improved solid waste management in shelters, hosting communities and
	surrounding neighbourhoods
Objectives	• Ensure better management of solid waste in shelters, hosting communities
	and the surrounding neighbourhoods to keep clean and safe environment
	• Ensure emergency employment opportunity for those who have left their
	homes and residing in shelters
	• Ensure the availability of containers, bins, proper equipment for the
D 6	collection process
Beneficiaries	Indirect beneficiaries: at least 800,000 people residing in shelters in Rural
	Damascus, Raqqa, Hassakeh, Homs Direct beneficiaries: at least 500 local labourers residing in shelters in Homs,
	Rural Damascus, Raqqa and Hassakeh
Participants	Municipalities and participating international and local NGOs
Project code	SYR-13/WS/57197
Budget (\$)	6,000,560
Government bodies	Ministry of Social Affairs and Labor
UN agency	United Nations Development Programme
Project title	Provision of hygiene kits
Objective	Provide hygiene kits to affected people and host communities
Beneficiaries	50,000 families in Deraa, Homs, Ragga, Hassakeh, Rural Damascus, Deir ez
	Zor, Hama, Quneitra
Participants	MOSAL, participating international and local NGOs
Project code	SYR-13/WS/57189
Budget (\$)	3,001,350
Government bodies	Ministry of Local Administration and Ministry of Social Affairs and
	Labour
UN agency	United Nations Development Programme
Project title	Repair and rehabilitate community-based water systems and provide
	water to communities; repair basic infrastructure in communities
Objective	Ensure access to clean water for populations in affected areas and hosting
T	communities (secondary water networks, sewer systems)
Beneficiaries	People in affected and hosting communities
Participants	MoLA, municipalities, participating international and local NGOs
Project code	SYR-13/WS/57189
Budget (\$)	5,000,110

2013 SYRIA HUMANITARIAN ASSISTANCE RESPONSE PLAN

Government bodies	Ministry of Local Administration and Ministry of Social Affairs and
	Labour, municipalities
UN agency	United Nations Development Programme
Project title	Provision of water heaters to shelters (where possible solar panels) in
	Homs, Raqqa, Rural Damascus and Hassakeh
Objective	Ensure access to hot clean water for populations in affected areas and hosting
	communities (solar panels where possible)
Beneficiaries	People residing in shelters. A total of 50 shelters will be targeted as a pilot
	phase
Participants	MoLA, municipalities, participating international and local NGOs
Project code	SYR-13/WS/57192
Budget (\$)	4,001,800
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic
UN agency	United Nations Relief and Works Agency
Project title	Emergency water and sanitation
Objective	Access to adequate and safe water and sanitation for refugees in camps and
	surrounding areas ensured and public health hazard reduced
Beneficiaries	Up to 525,525 Palestine refugees
Participants	UNRWA
Project code	SYR-13/WS/57181
Budget (\$)	555,000
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic
UN agency	United Nations Relief and Works Agency
Project title	Emergency hygiene kits
Objective	Pregnant women, nursing mothers and affected women provided with hygiene
	kits
Beneficiaries	27,942 Palestinian women
Participants	N/A
Project code	SYR-13/WS/57187
Budget (\$)	258,319

2.3.5 Education

Main Government body responsible: Ministry of Education Supporting UN Agency represented in Syria: UNICEF

Participating UN agencies: UNICEF, UNRWA

Education has paid and continues to pay a very heavy toll. In December 2012, MoE has informed its partners that about 1,468 schools across the country are being used as collective centres (CC) hosting a large number of the two million people who have left their homes because of the current events, and that by now 2,362 schools are reported targeted, damaged or looted corresponding to more than 10% of Syria's total number of 22,000 public and private schools. The numbers of schools damaged or occupied by people who have left their homes continues to increase. The movement of affected students in perceived "safe" areas has strained schools' capacity, both in terms of physical capacity and schools' ability to provide quality education.

The current events have caused a severe disruption of schooling for hundreds of thousands of children -particularly those who have left their homes because of the current events- some of whom have already lost one school year and others who might never go back to school. Attendance percentage in some governorates is 70% and this percentage is different from one governorate to another according to the current situation; for example in Idlib the attendance percentage for this year until December is 38% while in Tartous, Sweida is 100%. This trend has continued into this school year 2012/13 where it has been observed that, two months after the start of the new school year, many schools have not re-opened while thousands of others operate under very difficult conditions in terms of infrastructure, human resources, student attendance, double shifting, overcrowding, availability of teaching and learning material, supervision and management. In addition, parents do not send their children to school due to the current events and lack of awareness on registration procedures, as well as loss of livelihood.

The MoE is struggling to cope with increased demand for psycho-social support (PSS) services and requires additional staff training to better address children's needs in this area. Education in accessible, friendly safe spaces offers a means of providing a sense of normalcy, PSS, and protection against harm.

Currently, 123 schools are providing school club activities including access to remedial classes, recreational activities and PSS. Over 27,000 children are benefitting directly from this activity that embraces the four Ps of a child friendly school in Syria, pedagogy (through active learning), protection (including psycho-social support), participation and improvement of the physical environment (supporting small to medium rehabilitation of affected schools). Further, the capacity-building of national early childhood development trainers on PSS has been initiated. These activities will continue in the remainder of the school year and transform into summer activities in 2013, based on lessons learned from 2011 and 2012.

Overall Outcome

Children attend learning activities through provision of adapted services for schools and families, with integration of PSS.

Outputs

- 1) School capacity is improved to integrate affected children and provide alternative learning opportunities such as remedial and vocational education.
- 2) Schools and pre-schools teachers' capacity is enhanced to provide PSS to children in schools and early childhood education (kindergartens).

3) To ensure access to education for all Palestinian children and other refugees residing in Syria.

Activities

- Enhance the capacity of schools to integrate affected children by enhancing the physical capacity (facilities and equipment), the educational capacity (teachers' training), PSS through training of counsellors and referral system, registration support, and specific support to families/students (e.g. stationery, school kits, etc.), provision of back-to-school kits.
- Support access of all school-aged children to basic education including through remedial education and other alternative modes of learning.
- Address the psycho-social needs of school-aged children, including through the training of counselors on Psychological First Aid in schools.
- Support Early Childhood Development activities including building capacities of preschool teachers on PSS first aid and the effective use learning materials.
- Ensure that schools and kindergarten have a child-friendly physical environment including WASH facilities.
- Palestinian refugee children supported with home learning and distance learning materials, and affected children provided with psychosocial support and emergency school supplies.
- Provision of pre-fabricated classrooms to increase attendance and support the resumption of educational activities.

The total funding requirements to implement projects within the sector amount to \$23,024,800

Government body	Ministry of Education
UN agency	United Nations Children's Fund
Project title	To maintain/resume primary, secondary and vocational education in Syria
	for all
Objectives	To ensure access to education for all children with a special focus on affected
	children and adolescents who left their homes because of the current events in
	Syria
Beneficiaries	500,000 children
Participants	MoE, participating international and local NGOs
Project code	SYR-13/E/57226
Budget (\$)	20,050,000
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic
UN agency	United Nations Relief and Works Agency
Project title	Emergency education and psycho-social support for affected children
Objectives	Children supported with home learning and distance learning materials, and
	affected children provided with psychosocial support and emergency school
	supplies
Beneficiaries	67,000 refugee students
Participants	N/A
Project code	SYR-13/E/57194
Budget (\$)	2,974,800

2.3.6 Livelihoods

Main Government body responsible: Ministry of Social Affairs and Labour, Ministry of Agriculture and Agrarian Reform, GAPAR,

Supporting UN agencies represented in Syria: UNDP **Participating UN agencies**: UNDP, FAO and UNFPA

The current events in Syria have been on-going for more than 20 months now, affecting as estimated by UN around four million people directly or indirectly, including those affected by the drought. With the deterioration of the security situation in many areas of the country, ensuring the minimum standard of living conditions for the affected populations becomes more difficult and requires adequate humanitarian and emergency assistance. The majority of the affected populations have moved to relatives' places, which has overburdened the limited financial capacity of the host families. People have lost their assets and access to productive assets while also exhausting their savings. Hosting communities are also facing socio-economic problems while continuing to accommodate and cater for the needs of people who have left their homes because of the current events and other affected populations. Families that have remained in the current events affected communities have difficulties accessing their businesses, agricultural lands, local markets (if operational) and other vital infrastructure to ensure their basic needs.

Thus, the need for livelihoods assistance to support the affected populations maintaining an acceptable standard of their basic needs and living conditions. Attention should also be given to the hosting communities whose economic conditions are further exacerbated particularly in the poorest areas of the North East Region.

Livelihoods is a Sector that covers a wide array of economic activities ensuring a source of income for the families. Partnerships at the national level has brought on board the MoSAL and MoAAR while liaising at the local level with national authorities (governorates representatives and directorates) and other active local associations.

The majority of the interviewed populations in affected and non-affected areas have reported significant changes in their livelihoods as a result of the events. Affected populations reported decreased income and expenditure, increased unemployment, lower purchasing power, increase in families who have lost their primary breadwinner, and loss of assets, among others. Hosting communities are also facing difficulties in providing the necessary minimum requirements for their families, particularly that both have extensively relied on their diminishing savings.

According to available official data, affected populations that used to depend on remittances as their main or secondary income source are facing problems in receiving money from relatives abroad due to the difficulty of money transfer services as a result of economic sanctions. While it is difficult to isolate the effect of the sanctions from other intertwining internal and external factors, there is no doubt that the sanctions have exacerbated the impact of the current events. Sanctions bear a disproportionately high share of the economic and social burden.

In June 2012, FAO and WFP conducted a Joint Rapid Access to food Need Assessment (JRFSNA). The findings show that the events have severely affected the Agriculture Sector. Agricultural fields have been abandoned; fuel costs have increased and labourers became unavailable. In areas most affected by the events, access and timely supply to main agricultural

inputs such as seeds, fertilizers, herbicides and pesticides, attending the farms, as well as marketing remain challenging. Strategic crops such as wheat, barley, vegetables and fruit trees as well as HHs agriculture-related income generating activities have been severely affected and there is a risk of further loss.

The livestock sector faces a major threat due to the lack of fodder, compound feed, veterinary medicines and vaccines. The current events have reduced the ability of veterinary services to conduct field visits. In the poultry sector, import of mother chicks from abroad for the production of one-day chicks in the country has been hampered. Lack of fuel, load shedding and rise in poultry feed prices have significantly increased the production costs of the eggs and chicks almost twofold.

The June 2012 JRFSNA mission concluded that farming and livestock-based livelihoods as well as the family level access to food of about 30% (three million people or 375,000 families) of the rural population and families who left their homes because of the current events living in the urban and peri-urban settings, is at real threat, and in need of urgent assistance.

The current events have hindered the movement of livestock for grazing in the traditional grazing areas of different provinces. Moreover, the price of animal feed has risen substantially endangering the survival of the remaining livestock herds of small herders and indoor livestock raising and threatening the livelihoods of peri-urban and pastoral communities. Family's resilience and access to food indicators are worsening in many areas of the country in terms of family income, coping capacity, and availability of and access to food. Urban and peri-urban areas have been severely affected by the current events, which resulted in the disruption of the markets, in particular the commercialization of fresh agricultural products.

As a consequence, the availability and access to fresh mineral rich food have been drastically reduced and further deteriorated during the winter season. By supporting the backyard agriculture production with the provision of vegetable seeds and agriculture equipment, FAO aims at increasing the availability of fresh vegetables during the winter period which will significantly contribute to the availability of vitamin and mineral rich food at the family level and as a potential source of income in peri-urban areas. This in turn will contribute directly to restoring and/or sustaining the families income and hence the families livelihood base/capacity and resilience.

FAO over the first six months of the year 2013, plans to provide humanitarian assistance under the Livelihoods Sector to 9,200 HHs (totalling 73,600 people) focusing on peri-urban areas of the targeted provinces through the provision of inputs and assets that will enable the targeted families affected by the on-going current events to restore and/or sustain their livelihoods capacity and resilience, hence reduce population movement of these deprived families affected by the current events.

Impact on businesses

The current events, particularly with its expansion in the main industrial centre Aleppo and Homs, have had a negative impact on non-agricultural businesses, both directly and indirectly, with decreasing productivity and increasing production costs. Direct effects of the current events on non-agricultural businesses include physical damage to enterprises in some affected areas, loss of property, loss of equipment, loss/decreased access to clients and market distribution,

isolation and limited movement of the population, increased production costs, and decreased productivity.

The wholesale and retail trade sector, including restaurants and hotels, is one of the main employers of low-skilled workers. This sector incurred the largest share of the economic impact, due to a mixture of factors, including reduction in demand, high inflation, bottlenecks in production chains, and higher energy and import cost due to depreciation of the Syrian currency.

The tourism and service sectors have been negatively affected by the current events in both directly affected and indirectly affected areas. In some regions that mainly depended on tourism revenues, shops, hotels and other tourism facilities were closed. Damages to shops and markets were observed in many areas visited. In addition, a number of enterprises reported loss of equipment and merchandise. Moreover, many regions which rely on the tourism were directly affected impeding any tourists activities.

Informal sector activities that constitute a major percentage of the Syrian economy have been most affected by the current events. These micro-enterprises commonly have no savings and limited capital and have incurred major losses due to physical damages, loss of equipment, loss of markets, and decreases in business returns. Many shops are closed in affected governorates and economic activity has come to a standstill (some areas in Homs, Deir ez Zor, Aleppo, Hama and Idleb).

The industrial sector has been negatively affected by the current events across the country. There has been direct damage to some industrial establishments in affected areas, especially Homs and Hama, as well as looting and burning of some industrial enterprises (e.g. Rural Damascus, Aleppo). The indirect effect of the current events has resulted in lower productivity and higher production costs, coupled with reduced access to markets. Smaller industries have closed completely, while the larger ones have significantly decreased the number of employees. The only fertilizer factory in Syria, located in Homs, had its production disrupted. Moreover, transporting fertilizer to other governorates has not been possible due to disruptions of transport routes. Thus, a nearly complete disruption of fertilizer provision to farmers was reported in all visited governorates during the assessment mission in March 2012, with particular problems experienced in Deir Ez-Zor, Raqqa, Dera'a and Rural Damascus.

Therefore, sector targeted assessments will be conducted in support of the concerned ministries.

Sectoral objectives

- Restore livelihoods to avoid the exacerbation of existing humanitarian needs.
- Assist affected poor rural populations to restore and/or sustain their livelihoods and coping capacity.
- Support families who have lost their primary breadwinner as a result of the events.

Strategy and proposed activities

- Provide immediate economic relief to affected poor families.
- Strengthen affected population's coping mechanisms in dealing with economic difficulties.
- Provision of cash will enable affected families and communities to determine their most immediate economic priorities.

- Use of local labour force for activities where possible.
- Provide income-generation activities to support the rural and peri-urban population, with a special attention to families who lost their primary income-earner.
- Support SMEs to rehabilitate and revive their businesses (cash assistance and in-kind grants, assets replacement).

Expected outcomes

Local markets are stimulated and livelihoods/resilience of the targeted population is sustained and/or restored/rebuilt through micro-economic activities among most affected populations.

The total funding requirements to implement projects within the sector amount to \$19,670,111.

Government body	Ministry of Agriculture and Agrarian Reform
UN agency	Food and Agriculture Organization of the United Nations
Project title	Emergency assistance to restore/sustain livelihoods of poor families
U	(herders, farmers) affected by the current events
Objective	Restore livelihoods and resilience/coping capacities of poor families affected by
	the ongoing current events via income-generating activities designed to increase
	food nutrition at the family level and lead to reduced levels of population
	movement
Beneficiaries	3,200 affected destitute families (25,600 people) which have lost all sources of
	income focused on families who lost their primary income-earner in Rural
D (1.1	Damascus, Daraa, Homs and Deir ez Zor
Participants	MoAAR, participating international and local NGOs
Project code	SYR-13/A/57230
Budget (\$) Government body	3,000,000
	Ministry of Agriculture and Agrarian Reform Food and Agriculture Organization of the United Nations
UN agency Project title	Humanitarian assistance to affected families in order to sustain their
rroject title	resilience and capacity
Objective	Restoration of families sources of income and improved food nutrition through
Objective	the provision of humanitarian assistance
Beneficiaries	6,000 poor families (48,000 people) affected by the current events in Rural
	Damascus, Idlib, Aleppo, Lattakia and Hama
Participants	MoAAR, participating international and local NGOs
Project code	SYR-13/A/57228
Budget (\$)	4,850,000
Government body	Ministry of Social Affairs and Labour
UN agency	United Nations Development Programme
Project title	Emergency tools provision for livelihoods support to affected populations
Objective	To improve the livelihoods of affected populations through the following
	activities:
	Assets and tools replacement (mainly for small shops and business owners)
	based on an in-depth assessment.
	• Provision of necessary materials (for quick production of life-saving items such as clothes, blankets, processed food item).
	 Equip workshops for emergency employment (in hosting communities and
	where security situation allows in affected communities).
Beneficiaries	2,000 beneficiaries (people and local small businesses)
Participants	MoSAL, participating international and local NGOs
Project code	SYR-13/ER/57211
Budget (\$)	5,000,110
Government body	Ministry of Social Affairs and Labour
33 tel illitelle body	Transport of Doctor Printer and Theorem

2013 SYRIA HUMANITARIAN ASSISTANCE RESPONSE PLAN

UN agency	United Nations Development Programme
Project title	Emergency livelihoods support to families who have lost their primary
	income earner
Objective	Improve the livelihoods of families that have lost their main income earner:
	Assets and tools replacement (mainly for home managed businesses for
	women).
	Provision of necessary materials (for quick activities including sewing,
	knitting, hairdressing).
	Cash assistance to start a new business for work.
Beneficiaries	1,000 families who have lost their primary income earner
Participants	MoSAL and local authorities (governorates), participating international and local
	NGOs
Project code	SYR-13/ER/57216
Budget (\$)	1,820,000
Government body	Ministry of Social Affairs and Labour
UN agency	United Nations Development Programme
Project title	Emergency employment opportunities to support livelihoods of affected
	population
Objective	To ensure an emergency employment opportunity aiming at improving
	livelihoods of affected population through:
	Cash for work (to employ local labour/affected population).
	Solid waste management in shelters and hosting communities.
	• Rubble removal (where security allows the return of the populations).
	• Quick repairs (variety of activities depending on the needs).
	Other labour work depending on the needs and market demand in the target
	location.
Beneficiaries	2,000 people
Participants	MoSAL, local authorities (governorates), participating international and local
	NGOs
Project code	SYR-13/ER/57214
Budget (\$)	5,000,000

2.3.7 Community Services

Main Government body responsible: Ministry of Social Affairs and Labour National bodies in charge of implementation: Ministry of Social Affairs and Labour; Syrian Committee of Family Affairs; Ministry of Foreign Affairs and Expatriates; Ministry of Health Supporting UN agencies represented in Syria: UNHCR, UNICEF, UNFPA Participating UN agencies: UNICEF, UNFPA, UNHCR, UNMAS

The current events have triggered large-scale population movements within the country. The vast majority of the affected population is hosted and supported by other Syrian families as the tradition of Syrian hospitality is extended. However, in light of the prevailing social and economic situation, coping mechanisms are becoming stretched. In consideration of demand, access and partner capacity, this Sector targets three million affected people.

One of the main challenges of this Sector has been to reach out and assist in the needs of the population who have left their homes because of the current events. However, as the main findings from shelter assessments and field missions, it appears that the main concerns are: further deterioration of the general economic and safety situation; spontaneous movements to poorly equipped communal shelters; lack of financial and material means; lack of services and facilities in place to respond to the growing needs especially for children and families who have lost their primary breadwinner; and the lack of activities and response to people with disabilities and the elderly.

There is a need to provide risk awareness of the dangers of ERW and risk-reduction strategies to these populations, as well as humanitarian field workers, to avoid casualties and create a safer environment in the long term.

In 2013, the Community Services Sector aims at extending assistance and support to a total of some four million people, including two million children and over one million women in addition to a range of community initiatives and activities for people with specific needs.

Activities and outputs

- Facilitate the Inter-agency Community Services Working Group to maximize effectiveness and support the coordination of response among various actors.
- Support concerned ministries, SARC, participating international and national NGOs to enhance community services for the affected population.
- Capacity-building of national partners on emergency response.
- Conduct needs assessments and field visits to communal shelters.
- Facilitate income-generating activities targeting most affected people.
- Strengthen the support to affected families through the provision of urgent social grants in communal shelters.
- Provide specialized PSS and activities to promote psychosocial wellbeing and welfare of the affected populations.
- Increase awareness of the dangers of ERW among the Syrian population (in particular children and adolescents) and UN and NGO staff delivering humanitarian assistance.
- Support the re-establishment of common services.

Expected outcomes

• Capacity of concerned ministries and national partners enhanced to respond to the needs of the affected populations (especially women and children or people with disabilities).

- Support existing community-based networks to assist the affected population.
- Enhanced psychological wellbeing of the affected population.
- Support the government in re-establishing basic services.

The total funding requirements to implement projects within the sector amount to \$20,547,692.

Government bodies	Ministry of Health, Ministry of Social Affairs and Labour		
UN agency	United Nations Population Fund		
Project title	Improving psychosocial support to violence-affected communities in Syria		
Objective	Enhance response mechanisms for psychosocial support for women of		
	reproductive age, who have left their homes and their families in the affected		
	areas in Syria		
Beneficiaries	200,000 families who have left their homes because of the current events		
	including 40,000 pregnant women		
Participants	SARC, participating international and local NGOs		
Project code	SYR-13/H/57183		
Budget (\$)	2,000,000		
Government body	Ministry of Social Affairs and Labour		
UN agency	United Nations Children's Fund		
Project title	Providing children and adolescents with psycho-social support through		
	child-friendly and adolescent-friendly spaces		
Objectives	 Children coping mechanisms and resilience are strengthened, and severely affected children are receiving appropriate support through recreational activities, sports, cultural activities and life skills, Strengthen communities' networks to provide Psychosocial Support to children through Community based activities, support groups and mobile Child Friendly Spaces. Build /strengthen capacities of professional and agencies to provide PFA though community self-supported groups To reduce the impact and risk posed by Mines, Cluster Ammunitions, Explosive Remnants of War, and Small Arms and Light Weapons on civilian populations within conflict-affected areas Delivery of snacks and essential NFI for children and adolescents in shelters (Recreational kits, Clothes, Blankets, Heaters 		
Beneficiaries	 300,000 children and adolescents in five governorates (in addition 200,000 children will be targeted in PSS in schools within Education Sector). 500,000 children and adolescents among Syrian population made aware of the risks through ERW material out which and through community awareness sessions and public campaign through media. 		
Participants	Concerned ministries, participating international and local NGOs, SARC		
Project code	SYR-13/H/57223		
Budget (\$)	8,820,000		

Government body	Ministry of Social Affairs and Labour			
UN agency	United Nations High Commissioner for Refugees			
Project title	Empowerment, participation and psychosocial support to affected women			
· ·	and children			
Objectives	Promote empowerment of affected women and children among families who			
	left their homes as well as their host communities.			
	Provide psychosocial support to affected population at community level and			
	strengthen their coping mechanisms to mitigate the psychological impact of			
	the current events.			
	Support existing centres and ensuring child and adolescent friendly spaces.			
	Provision of emergency social services in communal shelters.			
	Capacity-building of partners working closely with the community to			
	respond to the affected population.			
	• Support the response to affected women and children in need of material and psychological assistance.			
	 Support recreational activities targeting children (e.g. deploy mobile teams to 			
	conduct recreational and educational activities for children to improve			
	psychosocial well-being of children).			
Beneficiaries	Total number: 390,000 beneficiaries			
	• 190,000 children and adolescents			
	• 80,000 women			
	• 120,000 beneficiaries (within those people with specific needs) through			
	outreach and CBOs			
	• 150 staff of partners, concerned ministries, participating NGOs and CBOs			
Participants	Concerned ministries, participating international and local NGOs, UN agencies			
Project code	SYR-13/CSS/57232			
Budget (\$)	4,422,667			
Government body	Ministry of Education			
UN agency	United Nations Mine Action Service			
Project title	Mine action coordination, ERW awareness training			
Objectives	Reduce mortality and casualties among affected populations through increased			
	knowledge on the dangers of ERW			
Beneficiaries	250,000 children and adolescents who have left their homes, Syrian population,			
	UN agencies and UNMAS.			
Participants	Local government, UN agencies, participating NGOs and UNMAS			
Project Code	SYR-13/CSS/57239			
Budget (\$)	1,913,645			
Government body	Ministry of Social Affairs and Labour			
UN agency	United Nations Mine Action Service			
Project title	Explosive remnants survey and coordination			
Objectives	Reduce mortality among affected populations resulting from ERW.			
Objectives	reduce morality among arrected populations resulting from Dien.			
Beneficiaries	All affected communities, local governorates, returnees, UN agencies and			
	UNMAS			
Participants	Local governorates UN agencies and participating international NGOs			
Project Code	SYR-13/CSS/57238			
Budget (\$)	3,391,380			
」」」ははとている!	J9J/I9JUU			

2.3.8 Coordination

Main Government bodies responsible: Ministry of Foreign Affairs and Expatriates, General Authority for Palestinian Refugees in the Syrian Arab Republic, and Ministry of Social Affairs and Labour

Supporting UN agency represented in Syria: Office of the Regional Humanitarian Coordinator

The implementation of the Response Plan will be undertaken under the responsibility of the Government of the Syrian Arab Republic with full respect to its sovereignty, territorial integrity and national unity and in accordance with UN General Assembly Resolution 46/182 entitled "Strengthening of the Coordination of Humanitarian Emergency Assistance of the United Nations" and the Guiding Principles in its annex and the principles of humanity, impartiality and neutrality.

A programme management body will be established to implement the Response Plan. The body will be composed as follows:

- 1. Steering Committee, chaired by the Vice-Minister of Foreign Affairs and Expatriates (or whomever he delegates), and the RHC.
- 2. The Ministry of Foreign Affairs and Expatriates is the Government Focal Point in charge of implementation of humanitarian projects and coordination of the various sectors in an effort to avoid duplication and ensure coordination of programme data of all projects, evaluation of humanitarian needs, and submission of regular reports on project implementation, including evaluation reports.
- 3. One focal point representing the Government for each of the sectors of the Response Plan who will closely coordinate with the Sectors' working groups.

The RHC will jointly organize with the Ministry of Foreign Affairs, regular meetings of the Humanitarian Working Group, which is a forum composed of the Government of Syria and the humanitarian community: UN, international and local NGOs, SARC, IFRC and ICRC established to discuss implementation of humanitarian activities within Syria.

Sector objectives

- Ensure the coordination and follow-up of the implementation of the Response Plan in an effective manner.
- Supervise the implementation of all projects and activities of the Response Plan.
- Coordinate efforts in all sectors to avoid duplication and promote coherence of objectives.
- Coordinate database in all sectors and evaluate humanitarian needs.
- Submit reports on project implementation and activities before and after the implementation; prepare evaluation reports.
- Supervise the implementation of sector activities.
- Coordinate projects and activities within the response sectors.
- Submit reports on the implementation of projects (technical, administrative and financial).
- Submit reports on evaluation of projects' objectives.
- Regularly evaluate the sector.

The total funding requirements to implement projects within the sector amount to \$9,438,752

Government body	Ministry of Foreign Affairs and Expatriates		
UN agency	Office of the Regional Humanitarian Coordinator		
Project title	Support to coordination of humanitarian assistance activities		
Objective	Address and alleviate the needs of the most vulnerable populations, including		
	women and children, through enhanced coordination mechanisms		
Beneficiaries	Populations affected by the current events in Syria, UN agencies, SARC,		
	participating local associations and international NGOs		
Participants	UN agencies, SARC, participating local associations and national and international		
	organizations		
Project code	SYR-13/CSS/57186		
Budget (\$)	4,950,000		
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic		
UN agency	United Nations Relief and Works Agency		
Project title	Emergency repair and maintenance of UNRWA installations		
Objective	Schools, health centres and other UNRWA installations damaged in the emergency		
	are repaired		
Beneficiaries	Up to 525,525 Palestine refugees		
Participants	N/A		
Project code	SYR-13/ER/57191		
Budget (\$)	1,332,000		
Government body	General Authority for Palestinian Refugees in the Syrian Arab Republic		
UN agency	United Nations Relief and Works Agency		
Project title	Programme management and monitoring		
Objective	Strengthened and effective humanitarian capacity and coordination in programme		
	planning, management and monitoring of humanitarian response activities		
Beneficiaries	3600 UNRWA staff; 525,525 Palestine refugees		
Participants	N/A		
Project code	SYR-13/CSS/57193		
Budget (\$)	2,656,730		
Government body	Ministry of Social Affairs and Labour		
UN agency	United Nations Development Programme		
Project title	Coordination of emergency and humanitarian activities		
Objective	Ensure effective implementation of emergency and humanitarian activities through		
	an intensive canacity development programme for local partners and support to the		
	an intensive capacity development programme for local partners and support to the		
	local emergency/shelters committees		
Beneficiaries	local emergency/shelters committees Participating NGOs and CBOs working in support of the implementation of the		
	local emergency/shelters committees Participating NGOs and CBOs working in support of the implementation of the HARP		
Beneficiaries Participants	local emergency/shelters committees Participating NGOs and CBOs working in support of the implementation of the HARP CBOs and local NGOs, concerned ministries and directorates at the governorate		
Participants	local emergency/shelters committees Participating NGOs and CBOs working in support of the implementation of the HARP CBOs and local NGOs, concerned ministries and directorates at the governorate level		
	local emergency/shelters committees Participating NGOs and CBOs working in support of the implementation of the HARP CBOs and local NGOs, concerned ministries and directorates at the governorate		

2.3.9 Logistics and Emergency Telecommunications

Main Government bodies responsible:

- Logistics: Ministry of Local Administration, Governorates (SARC is the direct counterpart)
- Emergency Telecommunications: Ministry of Foreign Affairs and Expatriates, Ministry of Interior

Supporting UN agency represented in Syria: WFP

Participating UN agencies: UN agencies

In order to implement the projects identified in this HARP, the logistical and telecommunications capacity of the participating humanitarian organizations will need to be significantly enhanced.

Sectoral objectives

- To augment logistics and emergency telecommunications activities in support of WFP's Emergency Operation in Syria.
- Provide the humanitarian community with adequate logistics and ICT capabilities and enhanced coordination mechanisms to deliver relief items to the affected population in Syria.

Strategy and proposed activities

All humanitarian actors participating in the response will need adequate logistics and telecommunications capabilities to deliver humanitarian assistance to the affected population, which will include:

Logistics

- Provide logistics coordination and information management.
- Ensure delivery of humanitarian assistance to the affected populations through the free provision of transport and storage.
- Establish a fuel depot in Damascus that can accommodate WFP and other agencies' needs.
- Explore the possibility of establishing storage facilities at inter-agency logistics hubs in selected locations.

Emergency Telecommunications

- Provide emergency telecommunications coordination.
- Liaise with local authorities for importation of emergency ICT equipment and approval of licenses that may be required.
- Provide security telecommunications, voice and data connectivity services to the humanitarian community.
- Establish an information management platform for information sharing on Emergency Telecommunications activities and other related issues.
- Provide training to humanitarian workers on the use of common Emergency Telecommunications equipment and services.
- Facilitate a UN ICT Working Group (information and communications technology) from humanitarian organizations operating in Syria to share information and common services and harmonize ICT activities and plans.

Expected outcomes

2013 SYRIA HUMANITARIAN ASSISTANCE RESPONSE PLAN

- Effective delivery of humanitarian assistance to the affected population is facilitated.
- The emergency logistics response is well coordinated with the Government of the Syrian Arab Republic and all participating organizations in a predictable and efficient manner.
- Enhanced operational response and coordination among humanitarian organizations.
- Improved operational security environment for staff and assets.

The total funding requirements to implement projects within the sector amount to \$5,500,000.

Government bodies	Ministry of Local Administration, Governorates, Ministry of Foreign Affairs			
	and Expatriates, and Ministry of Interior			
UN agency	World Food Programme			
Project title	Logistics and telecommunications augmentation and coordination to support			
	humanitarian response in Syria			
Objectives	Provide logistics and emergency telecommunications coordination and			
	information management.			
	 Provide logistics services at no cost to the user. 			
	• Establish a fuel depot in Damascus.			
	Provide emergency telecommunications support and services to the humanitarian			
	community.			
	• Enhance safety measures at logistics inter-agency hubs.			
Beneficiaries	Humanitarian organizations			
Participants	UN agencies and participating international NGOs			
Project code	SYR-13/CSS/57208			
Budget (\$)	5,500,000			

2.3.10 Staff Safety Services

Main Government body responsible: Ministry of Interior Supporting UN agency represented in Syria: UNDSS Participating UN agencies: UNDSS and all UN agencies

Sectoral objectives

- Enable the Response Plan to provide humanitarian assistance in a safe and effective way.
- Provide improved safety and security for UN staff.

Strategy and proposed activities

- Strengthen the UN internal risk management system for humanitarian assistance.
- Ensure timely and accurate advice on all aspects of security management, current events readiness and preparedness.
- Provide personnel to support safe humanitarian assistance and field missions.
- Implement security risks assessments for proposed UN field presence and field missions.
- Support the completion of physical enhancements of UN offices in all locations, including the installation of shatter resistance film (SRF).
- Foster the development of contacts with key national stakeholders to ensure the best possible protection for UN staff, dependents and property.
- Enhance preparedness measures for possible relocation and evacuation of UN international staff.

The Syrian Ministry of Interior with the support of DSS will strengthen the security risk management system, which will enable the programme to provide humanitarian assistance in a safe and effective way, as well as to ensure the safety and security of UN field staff.

Expected outcomes

Safe and effective humanitarian assistance is enabled by the safety and security of UN and all other participating organizations' staff supported by Syrian security bodies.

The total funding requirements to implement projects within the sector amount to \$8,454,837.

Government body	Ministry of Interior			
UN agency	United Nations Department of Safety and Security			
Project title	Safety and security for humanitarian assistance			
Objective	 Ensure safety and security for all UN staff to enable safe and effective programme delivery of humanitarian assistance. Ensure that, under the current procedures, all missions outside of Damascus 			
	city are accompanied by a professional Security Officer in a minimum of two- armoured vehicles.			
Beneficiaries	 All UNCT staff members participating in the humanitarian response are able to carry out missions supported by safe security arrangements. Indirectly, communities receiving assistance and implementing partners will benefit from the continuation of humanitarian assistance, assessments and monitoring missions. 			
Security Officers	Five International Security Officers to support field missions			
Project code	SYR-13/S/57204			
Budget (\$)	3,244,000			

Government body	Ministry of Interior		
UN agency	United Nations Children's Fund		
Project title	Safety in support to UNICEF humanitarian staff and programmes delivery activities		
Objective	Ensure safe and effective programme delivery for humanitarian assistance and		
	enable safety and security for staff in the affected areas and at office level,		
	through additional human resources and improvement of passive security		
	measures		
Beneficiaries	UNICEF staff and beneficiaries that UNICEF serves		
Project code	SYR-13/S/57225		
Budget (\$)	1,190,000		
Government	General Authority for Palestinian Refugees in the Syrian Arab Republic		
bodies	and Ministry of Interior		
UN agency	United Nations Relief and Works Agency		
Project title	Safety and Security		
Objective	UNRWA is able to continue emergency humanitarian assistance with		
D 6	appropriate security arrangements		
Beneficiaries	3,600 UNRWA staff; 525,525 Palestine refugees		
Project code	SYR-13/S/57200		
Budget (\$)	1,495,170		
Government body	Ministry of Interior		
UN agency	World Health Organization		
Project title	Safety and security for humanitarian assistance		
Objective	Strengthen safety and security measures to WHO staff in order to deliver		
D 6°	humanitarian life-saving assistance		
Beneficiaries	WHO staff and beneficiaries served by WHO		
Project code	SYR-13/S/57240		
Budget (\$)	1,000,000		
Government body	Ministry of Foreign Affairs		
UN agency	United Nations High Commissioner for Refugees Staff safety and security for project implementation		
Project title	Ensuring continued field access for UNHCR staff, for project implementation		
Objective	and monitoring, with an enhanced degree of protection from security risks		
Beneficiaries	UNHCR staff and beneficiaries served by UNHCR		
Project code	SYR-13/S/57231		
Budget (\$)	1,105,667		
Government body	Ministry of Interior		
UN agency	United Nations Development Programme		
Project title	Safety and security for humanitarian assistance: armoured vehicles and		
1 roject title	staff security kit		
Objective	Ensure safe and effective delivery of humanitarian assistance and enable safety		
	and security for UN staff		
Beneficiaries	UNDP staff and the beneficiaries that UNDP serves		
Project code	SYR-13/S/57202		
Budget (\$)	420,000		

3. ROLES AND RESPONSIBILITIES

Sector	Lead Government body	Participating UN agencies	Other humanitarian stakeholders	
Coordination	Ministry of Foreign Affairs and Expatriates	Office of the Regional Humanitarian Coordinator, UNDP, UNRWA	SARC and all participating humanitarian stakeholders	
Community Services	Ministry of Social Affairs and Labour	UNICEF, UNHCR, UNFPA, UNMAS	SCFA, SARC, participating national and international NGOs	
Education	Ministry of Education	UNICEF, UNRWA, UNHCR	SARC, participating national and international NGOs	
Food	Ministry of Agriculture and Agrarian Reform, GAPAR	WFP, FAO, UNRWA	SARC, participating national and international NGOs	
Health	Ministry of Health	WHO, UNICEF, UNFPA, UNDP, UNHCR, UNRWA	SARC, participating national and international NGOs	
Livelihoods	Ministry of Agriculture and Agrarian Reform, GAPAR, Ministry of Social Affairs and Labour, Ministry of Local Administration	UNDP, FAO, UNRWA	SARC, ICRC, participating national and international NGOs	
Logistics and Emergency Telecommunications	Ministry of Foreign Affairs and Expatriates and Ministry of Interior, Ministry of Local Administration, Governorates	WFP	SARC and all participating humanitarian stakeholders	
NFIs and Shelter	Ministry of Social Affairs and Labour, Ministry of Local Administration, municipalities	UNHCR, UNDP, UNICEF, UNRWA	SARC, participating national and international NGOs	
Staff Safety Services	Ministry of Interior	UNDSS and all UN agencies	All participating humanitarian stakeholders	
WASH	Ministry of Local Administration, GAPAR, Governorates	UNICEF, UNDP, UNRWA, UNHCR, WHO	SARC, participating national and international NGOs	

ANNEX I. LIST OF PROJECTS BY SECTOR

Table III. Detailed list of projects by sector

Project Code	Title	Appealing agency	Original requirements
Community Services			
SYR-13/CSS/57232/120	Empowerment, participation and psychosocial support to affected women and children	UNHCR	4,422,667
SYR-13/CSS/57238/5116	Explosive Remnants Survey and Coordination	UNMAS	3,391,380
SYR-13/CSS/57239/5116	Mine Action Coordination, ERW Awareness Training	UNMAS	1,913,645
SYR-13/H/57183/1171	Improving Psychosocial Support to Violence Affected Communities in Syria	UNFPA	2,000,000
SYR-13/H/57223/124	Providing children, adolescents with psycho-social support through Child-friendly spaces and community based activities	UNICEF	8,820,000
Subtotal for Community	y Services		20,547,692
Coordination			
SYR-13/CSS/57186/15572	Support to coordination of humanitarian assistance activities	ORHC	4,950,000
SYR-13/CSS/57188/776	Coordination of emergency and humanitarian activities	UNDP	500,022
SYR-13/CSS/57193/5593	Programme Management and Monitoring	UNRWA	2,656,730
SYR-13/ER/57191/5593	Emergency repair and maintenance of UNRWA installations	UNRWA	1,332,000
Subtotal for Coordinati	Subtotal for Coordination		
Education			
SYR-13/E/57194/5593	Emergency education and psycho-social support for affected children	UNRWA	2,974,800
SYR-13/E/57226/124	To maintain/resume primary, secondary and vocational Education in Syria for all	UNICEF	20,050,000
Subtotal for Education			23,024,800
Food			
SYR-13/A/57227/123	Emergency assistance in support of the poor small farmers affected by the current events	FAO	8,000,000
SYR-13/A/57229/123	Emergency response to restore/sustain food security of poor small livestock herder families affected by the current events	FAO	19,000,000

2013 SYRIA HUMANITARIAN ASSISTANCE RESPONSE PLAN

Project Code	Title	Appealing agency	Original requirements
SYR-13/F/57198/561	Emergency Food Assistance to People Affected by Unrest in Syria	WFP	133,759,447
SYR-13/F/57199/5593	Provision of cash assistance for food	UNRWA	16,990,640
SYR-13/F/57201/5593	Food assistance for affected Palestine refugees	UNRWA	19,146,629
Subtotal for Food			196,896,716
Health			
SYR-13/CSS/57248/122	Support health information management and coordination	WHO	2,600,000
SYR-13/H/57203/1171	Reproductive health care in affected areas in Syria	UNFPA	10,000,000
SYR-13/H/57206/776	Support for rehabilitation of disabled	UNDP	1,958,000
SYR-13/H/57212/5593	Emergency hospital care and lifesaving operations	UNRWA	1,110,000
SYR-13/H/57213/5593	Emergency Medical Supplies	UNRWA	1,665,000
SYR-13/H/57233/120	Essential medicines and medical consultation including referrals for treatment of acute and chronic diseases	UNHCR	5,528,333
SYR-13/H/57237/124	Support nutrition and primary health care services for children and mothers	UNICEF	15,878,800
SYR-13/H/57242/122	Expand Nutritional support services	WHO	1,850,000
SYR-13/H/57243/122	Rehabilitation and restoration of damaged/non-functional health facilities in affected areas.	WHO	5,480,000
SYR-13/H/57243/776	Rehabilitation and restoration of damaged/non-functional health facilities in affected areas.	UNDP	0
SYR-13/H/57244/122	Strengthen the capacity for health response	WHO	5,100,000
SYR-13/H/57245/122	Strengthen trauma and referral management	WHO	9,335,000
SYR-13/H/57246/122	Support delivery of primary health care	WHO	7,950,000
SYR-13/H/57247/122	Support delivery of secondary and tertiary health care	WHO	9,950,000
SYR-13/H/57249/122	Support mental health services (WHO) and PSS (UNDP)	WHO	3,100,000
SYR-13/H/57249/776	Support mental health services (WHO) and PSS (UNDP)	UNDP	400,000
Subtotal for Health			81,905,133

Project Code	Title	Appealing agency	Original requirements	
Livelihoods				
SYR-13/A/57228/123	Humanitarian support to assist the affected families in sustaining/restoring their livelihoods/resilience capacity	FAO	4,850,000	
SYR-13/A/57230/123	Emergency response to restore/sustain livelihoods of poor families affected by the current events in the Syrian Arab Republic	FAO	3,000,000	
SYR-13/ER/57211/776	Emergency tools provision for livelihoods support to affected populations	UNDP	5,000,110	
SYR-13/ER/57214/776	Emergency employment opportunities to support livelihoods of affected populations	UNDP	5,000,000	
SYR-13/ER/57216/776	Emergency livelihoods support to female headed households	UNDP	1,820,001	
Subtotal for Livelihood	ls		19,670,111	
Logistics and Emergen	cy Telecommunications			
SYR-13/CSS/57208/561	Logistics & Telecommunications Augmentation and Coordination to Support Humanitarian Operations in Syria	WFP	5,500,000	
Subtotal for Logistics a	and Emergency Telecommunications		5,500,000	
NFIs and Shelter				
SYR-13/S-NF/57205/776	Provision of NFIs to affected populations and hosting families	UNDP	10,000,000	
SYR-13/S-NF/57207/776	Cash Assistance for Minor Housing Repairs	UNDP	2,000,000	
SYR-13/S-NF/57210/5593	Provision of non-food items for affected Palestine refugees	UNRWA	6,683,353	
SYR-13/S-NF/57215/5593	Shelter assistance for affected Palestine refugees	UNRWA	11,173,726	
SYR-13/S-NF/57217/5593	Shelter repair assistance for affected Palestine refugees	UNRWA	1,556,375	
SYR-13/S-NF/57218/5593	Provision of emergency cash assistance for non-food items	UNRWA	7,490,080	
SYR-13/S-NF/57234/120	Provision of Non-Food Items (NFI)	UNHCR	54,841,067	
SYR-13/S-NF/57235/120	Financial Assistance for shelter and family needs.	UNHCR	10,393,266	
SYR-13/S-NF/57236/120	Rehabilitation of Communal Shelters	UNHCR	6,634,000	
Subtotal for NFIs and Shelter			110,771,867	
Staff Safety Services				
SYR-13/S/57200/5593	Safety and Security	UNRWA	1,495,170	

Project Code	Title	Appealing agency	Original requirements
SYR-13/S/57202/776	Safety and security for humanitarian assistance: armoured vehicles and staff security kit	UNDP	420,000
SYR-13/S/57204/5139	Safety and security for humanitarian assistance	UNDSS	3,244,000
SYR-13/S/57225/124	Safety in support to UNICEF humanitarian staff and programmes delivery activities	UNICEF	1,190,000
SYR-13/S/57231/120	Staff safety and security for project implementation	UNHCR	1,105,667
SYR-13/S/57240/122	Safety and security for humanitarian assistance	WHO	1,000,000
Subtotal for Staff Safe	ety Services		8,454,837
WASH			
SYR-13/WS/57181/5593	Emergency Water and Sanitation	UNRWA	555,000
SYR-13/WS/57187/5593	Emergency Hygiene Kits	UNRWA	258,319
SYR-13/WS/57189/776	Provision of hygiene kits	UNDP	3,001,350
SYR-13/WS/57192/776	Provision of water heaters to shelters (where possible solar panels)	UNDP	4,001,800
SYR-13/WS/57195/776	Repair and rehabilitate community-based water systems and provide water to communities; repair basic infrastructure in communities	UNDP	5,000,110
SYR-13/WS/57197/776	Improved Solid waste management in shelters, hosting communities and surrounding neighbourhoods	UNDP	6,000,560
SYR-13/WS/57220/124	Ensure access to clean water, sanitation and hygiene for children in schools and those relocated to collective shelter in most affected areas	UNICEF	14,500,000
SYR-13/WS/57222/124	Repair and rehabilitate community-based water systems in order to provide safe water to communities	UNICEF	5,000,000
SYR-13/WS/57224/124	Provision of hygiene kits and hygiene promotion campaigns	UNICEF	3,000,000
SYR-13/WS/57241/122	Restoration of water supply, sanitation, solid waste, hygiene and drainage services in healthcare facilities and hospitals	WHO	2,100,000
Subtotal for WASH			43,417,139
Grand Total			519,627,047

Compiled by OCHA on the basis of information provided by appealing organizations as of 19 December.

ANNEX II. ACRONYMS AND ABBREVIATIONS

CBOcommunity-based organization CC collective centres CFS child friendly space

ERW explosive remnants of war EWARS Early Warning System

FAO Food and Agriculture Organization of the United Nations

HARP Humanitarian Assistance Response Plan

GAPAR General Authority for Palestinian Refugees in the Syrian Arab Republic

ICRC International Committee of the Red Cross ICT Information and Communications Technology

IFRC International Federation of Red Cross and Red Crescent Societies

IYCF infant and young child feeding

JRFSNA June 2012 Rapid Access to Food Needs Assessment

MoAAR Ministry of Agriculture and Agrarian Reform

MoEMinistry of Education MoH Ministry of Health

MoHE Ministry of Higher Education
MoLA Ministry of Local Administration
MoSAL Ministry of Social Affairs and Labour

MoWR Ministry of Water Resources

NGO non-governmental organizations

NFI non-food item

ORHC Office of the Regional Humanitarian Coordinator

PSS psychosocial support

PTSD post-traumatic stress disorder

RHCRegional Humanitarian Coordinator

RW awareness training

SAM severe acute malnutrition

SARC Syrian Arab Red Crescent Society SCFA Syrian Committee for Family Affairs

SHARP Syria Humanitarian Assistance Response Plan

SYP Syrian Pound

UNDP United Nations Development Programme

UNDSS United Nations Department of Safety and Security

UNFPA United Nations Population Fund

UNHCR United Nations High Commissioner for Refugees

UNICEF United Nations Children's Fund
UNMAS United Nations Mine Action Service
UNRWA United Nations Relief and Works Agency

WASH water, sanitation and hygiene WFP World Food Programme WHO World Health Organization