SHELTER MONTHLY

Sep - Oct 2016, Issue No. 09

REBUILDING THE LIVES OF THOSE HARD TO REACH, A MUST: Grandmother, Aisha, with her daughters and grandchildren has been living in an unfinished building in Qudsaya, a hard-to-reach and formerly besieged town in Rural Damascus. They are among the 30,000 people in this town needing urgent shelter support.

MAJOR HIGHLIGHTS

- To better understand the situation of the population in need on the ground and strengthen the sector's humanitarian response plan for 2017, the sector, co-led by UNCHR and MoLA, organized a Governorates Needs Identification Workshop on 17th-18th of October 2016. The activity also served as an opportunity to enhance communication and collaboration amongst all shelter actors on the national and sub-national level. Overall, Governorate (local authorities) representatives expressed the need for more durable shelter options along with emergency shelter support. This has validated the planned response of the sector for 2017, which focuses more on a resilient-oriented type of assistance. 16 shelter partners participated in the workshop, as well as representatives from 10 Governorates in Syria.
- In line with its current focus on a resilient-oriented approach, the sector gathered shelter partners on 12th of October 2016 in order to highlight lessons learned in implementing Owner-Oriented Shelter Projects. The outcome will serve to improve the set of guidelines that has been developed to harmonize the response. In addition to Homs city, where Owner-Oriented projects were launched and still represent the main focus, Dara'a and Rural Damascus have been identified as potential geographic areas to implement such an activity.
- The sector has also started designing a winterization shelter kit, to be tested this winter and included in the 2017 shelter response.
- Collective shelter rehabilitations and upgrades have been ongoing in both public and private buildings. In September, UNHCR in partnership with Première Urgence Internationale (PUI) successfully completed four (4) shelters in Tartous and one (1) shelter in Lattakia. Al-Karnak relocation project is still in the preparation phase with no major developments.
- The sector contributed to the finalization of the 2017 Humanitarian Needs Overview.

KEY DIGITS

2.4 million people in need (PiN) of shelter

Estimate number of people in Syria in need of shelter (18% of the estimated 13.5 million total people in need of humanitarian support in 2016)

1.2 million PiN targeted entire Syria in 2016

Estimate number of targeted people in Syria in need of shelter (50% of the estimated 2.4 million people in need of shelter in 2016)

300,000 PiN targeted by Syria Hub in 2016

Estimated number of targeted people in need of shelter by Syria Hub (25% of the estimated 1.2 million targeted people in need in Syria in 2016)

72,000 People assisted

Total beneficiaries assisted by shelter projects as of October 2016 (24% of 300,000 targeted people in need by Syria Hub)

147 shelter projects implemented

Total number of shelter projects implemented from Jan– Oct 2016

shelter sector partners

Number of active shelter sector partners with operational presence

SHELTER MONTHLY

Sep - Oct 2016, Issue No. 09

GAPS AND CHALLENGES

- Continued influx of displaced population has increased the number of IDPs seeking shelters and overstretches the capacity of authorities and host communities to provide adequate shelter solutions (i.e. As-Sweida);
- Limited or no access to population in need in hard-toreach and besieged areas and lack of long-term access is an impediment for partners to provide proper shelter support;
- Difficulties in gaining approval for private properties and from unfinished building owners affect the ability of the sector to better address the population in need (i.e. Banias and Jableh in Tartous governorate);
- Limited availability of potential shelter sites and structures for implementation of transitional solutions, is a real challenge especially when in need of temporary solution for newly displaced people;
- Lack of income generating opportunities ensuring the necessary financial means continues to hamper the access to basic shelter materials among the most vulnerable population;
- Persistent shortage of electricity, water and sanitation compels the sector to coordinate better with other sectors to address these, in order to better alleviate the suffering of the population in need;
- Weak community-based shelter management skills and lack of community participation reduce the sense of ownership among the population of concern and therefore affects the implementation quality of shelter projects;
- **Rigorous bureaucratic and approval procedures** affect the timeliness and effectiveness of shelter assistance;
- Limited operational capacity hampers the sector to extend the scope and impact of shelter support interventions;
- Weak coordination with the field due to lack of dedicated coordinators affects the complementarity of shelter projects among international and local humanitarian agencies;
- Absence of age and gender disaggregated information of population in need impedes the sector to accommodate and target specific needs;
- Limited and irregular monitoring and evaluation due to insecurity and sensitivities compromise the ability of the sector to assess the efficiency of shelter response and better inform future planning;
- Absence of clear and effective feedback mechanism for the population in need, due to information gathering and needs assessment sensitivities, hinders the sector to better determine the adequacy of its effort;
- Limited stocks and lack of warehouse capacity affect the extent of shelter contingency planning.

CRISIS BACKGROUND: The crisis in Syrian Arab Republic that started in March 2011 has transformed into a multi-sided armed conflict that displaced around 6.5 million people and forced around 4.2 million people out of the country to seek asylum. According to the Humanitarian Needs Overview in 2016, around 13.5 million people are in need of humanitarian support of which around 5.3 million people are desperate to receive emergency shelter, essential household items and other multi-sectoral assistance as they continue to struggle in insecure areas. The degree of resilience and positive coping mechanism of the affected population have reduced due to the protracted nature of the conflict. Purchasing power and the ability to provide for their basic household needs have decreased due to economic recession that left thousands of Syrian people unemployed and the prospect of accessing essential household items has also declined due to closure of essential service providers.

PARTNER IN FOCUS

Première Urgence Internationale (PUI) or First International Emergency is an international non-profit, apolitical and secular organization. Globally, PUI aims to provide comprehensive response to address the basic needs of population affected by humanitarian crises.

PUI is one of the first international non-government organizations registered in Syria in 2008, conducting education projects for Iraqi refugees. Since then, PUI has been working closely with the Syrian Arab Red Crescent (SARC), the Ministry of Education (MoE), the Ministry of Local Administration (MoLA), international NGOs, and United Nations agencies in government -controlled areas.

PUI has been recognized in Syria with expertise on postemergency and early recovery. With the outbursts of the crisis in 2011, the scale and diversity of needs led PUI to continue emergency distribution (i.e. hygiene kits, winter kits, kitchen sets, stoves, drinking water), help improve housing conditions of internally displaced persons (i.e. rehabilitation of individual and collective shelters), rehabilitate and revive the activities of a primary health centers, and support the education of displaced students (i.e. additional classes construction, teacher training, and vocational training).

PUI team is operating in Syria with 102 staff. To know more about PUI, visit their website at www.premiere-urgence.org

Shelter Sector Coordination Team

Nadia Carlevaro, Shelter Sector Coordinator (*carlevar@unhcr.org*) Bareaa Alkafre, Asst. Sector Officer (*alkafre@unhcr.org*) Muhammad Shazad, IM Officer (*shahzadm@unhcr.org*) Corazon C. Lagamayo, IM Officer (*lagamayo@unhcr.org*) Maha Shaaban, IM Associate (*shabanm@unhcr.org*)

PROFILE SHEET

AS OF OCTOBER 2016 Shelter Sector Syria Hub Sheltercluster.org Coordinating Humanitarian Shelter

ABOUT US

We Collaborate

We coordinate for the common good.

The Shelter Sector in Syria is one of the activated sectors to respond to the civil war that erupted in 2011. The sector values the need to collectively address gaps, ensure complementarity and strengthen accountability to the people it aims to help. Activated in 2012, the sector has been co-led by the United Nations High Commissioner for Refugees (UNHCR) with the Ministry of Local Administration (MoLA) in Syria.

GEOGRAPHIC PRESENCE

We Share Information

We process data to better decide.

The sector functions using evidence-based approach. It treats information as support to better protect the displaced people it aims to assist. With information management, the sector is able to identify the most vulnerable, deliver appropriate response, and monitor its impact. The sector recognizes the need to provide the right information to the right people at the right time using the right channels.

We Rebuild Lives

We rebuild homes to alleviate suffering.

More than rehabilitating shelters, the sector provides hope to vulnerable displaced people. In every shelter project the sector provides, it helps these people get back on their feet. Ranging from live-saving shelter support to resilient-oriented shelter assistance, the sector has been committed to provide durable and long-term shelter solutions to all affected population in Syria.

www.sheltercluster.org/response/syria-hub

Corazon C. Lagamayo, IM Officer (*lagamayo@unhcr.org*) Maha Shaaban, IM Associate (*shabanm@unhcr.org*) **SYRIA: SHELTER RESPONSE SNAPSHOT**

Reporting Period: January - October 2016

Data Sources: Shelter 4W as of October 2016, Shelter PiN as of 2016 (HNO, OCHA)

Feedback:syrdashltr@unhcr.org

Disclaimer: The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations. Humanitarian reach to sub-district does not imply full geographic coverage of all the needs in the sub-district. Information visualized on this map is not to be considered complete.

SYRIA: Shelter Sector 4W January - October 2016

AleppoAl Taaloul Charity AssociationOCHA(blank)2.977OngoingAleppoAl-Bac Charity andOCHA(blank)1.260PlannedAleppoDRCDRCCollective Shelter Rehabilitation620620CompletedAleppoDRCDRCCollective Shelter Rehabilitation3.4801.420OngoingAleppoIOMIOMProvision of emergency Shelter Kits1.6651.665CompletedAleppoSARCUNHCRProvision of emergency Shelter Kits9.850PlannedAleppoSyria Trust DevelopmentUNHCROwner-Oriented Shelter Support460-OngoingAleppoTataloufUNHCRCollective Shelter Rehabilitation3.8601.360CompletedAleppoTataloufUNHCRCollective Shelter Rehabilitation3.8601.360CompletedAleppoTataloufUNHCROwner-Oriented Shelter Support1.000-OngoingAleppoTataloufUNHCRProvision of emergency Shelter Kits8.8668.866CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OngoingAl-HasakehIOMIOMProvision of emergency Shelter Kits8.9668.966CompletedAl-HasakehIOMIOMProvision of emergency Shelter Kits5.00755CompletedAl-HasakehIOMUNHCRCollective Shelter Rehabilitation1.430+Planned	n Status
NeppoDRCDRCCollective Shelter Rehabilitation620620CompletedAleppoDRCDRCCollective Shelter Rehabilitation3,4801,420OngoingAleppoIOMIOMProvision of emergency Shelter Kits1,6651,665ConpletedAleppoSARCUNHCRProvision of emergency Shelter Kits9,8629,3629,362AleppoSyria Trust DevelopmentUNHCROwner-Oriented Shelter Support460-OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation763763OngoingAlepsoTa'aloufUNHCRCollective Shelter Rehabilitation763765CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation1,400-PinemedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusPUUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusPUUNHCRCollective Shelter Rehabilitation1,4501,96	
AleppoDRCDRCCollective Shelter Rehabilitation3.4801.420OngoingAleppoIOMIOMProvision of emergency Shelter Kits1.6651.665CompletedAleppoONG Rescate SyriaOCHA(blark)9.850PlannedAleppoSARCUNHCRProvision of emergency Shelter Kits9.8629.362CompletedAleppoSyria Trust DevelopmentUNHCROwner-Oriented Shelter Support460-OngoingAleppoTa'aloufOCHACollective Shelter Rehabilitation2.485150OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2.485150OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2.4856806.896AleppoTa'aloufUNHCRProvision of emergency Shelter Kits8.9668.9666.906AleppoTa'aloufUNHCRProvision of emergency Shelter Kits500755CompletedAl-HasakehIGMIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation1.430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation1.430-PlannedDamascusPLUNHCRCollective Shelter Rehabilitation1.430-PlannedDaraDRCDRCDRCCollective Shelter Rehabilitation1.9601.960<	
AleppoIOMIOMProvision of emergency Shelter Kits1.6651.665CompletedAleppoONG Rescate SyriaOCHA(blank)9.850PlannedAleppoSARCUNHCRProvision of emergency Shelter Kits9.3629.362OmpletedAleppoSyria Trust DevelopmentUNHCROwner-Oriented Shelter Support460-OngoingAleppoTa'aloufOCHACollective Shelter Rehabilitation3.8601.360CompletedAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2.485150OngoingAleppoTa'aloufUNHCRProvision of emergency Shelter Kits8.9668.966CompletedAleppoTa'aloufUNHCRProvision of emergency Shelter Kits500755CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OrgoingAl-HasakehSIFUNHCRCollective Shelter Rehabilitation455475CompletedAs-SweidaMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDaraDRCDRCCollective Shelter Rehabilitation11901160CompletedDaraDRCDRCCollective Shelter Rehabilitation139319CompletedDarascusPUUNHCRCollective Shelter Rehabilitation190190Completed<	
AleppoONG Rescate SyriaOCHA(blank)9,850PlannedAleppoSARCUNHCRProvision of emergency Shelter Kits9,3629,362CompletedAleppoSyria Trust DevelopmentUNHCROvnor-Oriented Shelter Support460OngoingAleppoTa'aloufOCHACollective Shelter Rehabilitation3,8601,360CompletedAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCRCollective Shelter Kits8,9668,966CompletedAl-HasakehACF-SPCollective Shelter Rehabilitation763773OngoingAl-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation319319CompletedDamascusPICDRCCollective Shelter Rehabilitation1,9601,960CompletedDaraDRCUNHCRCollective Shelter Rehabilitation1,901,90CompletedDara'aDRCDRCCollective Shelter Rehabilitation1,901,90CompletedDara'a <td></td>	
AleppoSARCUNHCRProvision of emergency Shelter Kits9,3629,362CompletedAleppoSyria Trust DevelopmentUNHCROwner-Oriented Shelter Support460-OngoingAleppoTa'aloufOCHACollective Shelter Rehabilitation3,8601,360CompletedAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCRProvision of emergency Shelter Kits8,9668,966CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OngoingAl-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDarascusUNRWAUNHCRCollective Shelter Rehabilitation1,9601,960CompletedDarascusUNRWAUNHCRCollective Shelter Rehabilitation1,9601,960CompletedDarascusUNRWAUNHCRCollective Shelter Rehabilitation1,9601,960CompletedDarascusUNRCDRCDRCPrivate Shelte	
AleppoSyria Trust DevelopmentUNHCROwner-Oriented Shelter Support460-OngoingAleppoTa'aloufOCHACollective Shelter Rehabilitation3,8601,360CompletedAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCROwner-Oriented Shelter Support1,000-OngoingAleppoTa'aloufUNHCRProvision of emergency Shelter Kits8,9668,966CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OngoingAl-HasakehIOMIOMProvision of emergency Shelter Kits500756CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation4,4534,475CompletedAs-SweidaMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDaraascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDaraaDRCDRCPrivate Shelter Rehabilitation1,9601,960CompletedDara'aDRCDRCPrivate Shelter Rehabilitation1,9601,960CompletedDara'aDRCDRCPrivate Shelter Nehabilitation7575CompletedDara'aDRCUNHCRCollective Shelter Rehabilitation7575	
AleppoTa'aloufOCHACollective Shelter Rehabilitation3,8601,360CompletedAleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCROwner-Oriented Shelter Support1,000-OngoingAleppoTa'aloufUNHCRProvision of emergency Shelter Kits8,9668,966CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OngoingAl-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation455475CompletedAl-HasakehMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusPUUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusPUUNHCRCollective Shelter Rehabilitation3193019CompletedDara'aDRCDRCCollective Shelter Rehabilitation190190CompletedDara'aDRCDRCCollective Shelter Rehabilitation1,500745OngoingDara'aDRCDRCPrivate Shelter upgrade1,150(DnpletedDara'aDRCUNHCRCollective Shelter Rehabilitation7575CompletedDara'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDara'a </td <td></td>	
AleppoTa'aloufUNHCRCollective Shelter Rehabilitation2,485150OngoingAleppoTa'aloufUNHCROwner-Oriented Shelter Support1,000-OngoingAleppoTa'aloufUNHCRProvision of emergency Shelter Kits8,9668,966CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OngoingAl-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation455475CompletedAs-SweidaMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDaraDRCDRCCollective Shelter Rehabilitation1901900CompletedDaraDRCDRCCollective Shelter Rehabilitation1901900CompletedDaraDRCDRCDRCCollective Shelter Rehabilitation7575CompletedDaraDRCDRCDRCCollective Shelter Rehabilitation1,501,150CompletedDaraDRCDRCDeletive Shelter Rehabilitation7575CompletedDaraSIFUNHCRCollective Shelter Rehabilitation7575Completed<	
AleppoTa'aloufUNHCROwner-Oriented Shelter Support1,000-OngoingAleppoTa'aloufUNHCRProvision of emergency Shelter Kits8,9668,966CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OrgoingAl-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation455475CompletedAs-SweidaMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDaraDRCDRCCollective Shelter Rehabilitation1,9601,960CompletedDaraDRCDRCCollective Shelter Rehabilitation1,9601,960CompletedDaraDRCDRCCollective Shelter Rehabilitation1,9601,50CompletedDaraDRCDRCPrivate Shelter upgrade1,1501,150CompletedDaraSIFUNHCRCollective Shelter Rehabilitation7575CongoingDaraSIFUNHCRPrivate Shelter upgrade301120OngoingDaraSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOM <td< td=""><td></td></td<>	
AleppoTa'aloufUNHCRProvision of emergency Shelter Kits8,9668,966CompletedAl-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OngoingAl-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation455475CompletedAs-SweidaMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDamascusPUUNHCRCollective Shelter Rehabilitation319319319CompletedDarascusUNRWAUNRWAManagement and Maintainance of UNRWA1,9601,960CompletedDara'aDRCDRCPrivate Shelter upgrade1,1501,150CompletedDara'aDRCDRCPrivate Shelter upgrade1,950745OngoingDara'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDara'aDRCDRCPrivate Shelter upgrade301120OngoingDara'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDaraSIFUNHCRCollective Shelter Rehabilitation7575CompletedDaraSIFUNHCRCollective Shelter Rehabilitation7575CompletedDaraIO	
Al-HasakehACF-SPACF-SPCollective Shelter Rehabilitation763763OngoingAl-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation455475CompletedAs-SweidaMOLAUNHCRCollective Shelter Rehabilitation1.430- PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDamascusUNRWAUNRWAManagement and Maintainance of UNRWA1,9601,960CompletedDariaDRCDRCCollective Shelter Rehabilitation190100CompletedDariaDRCDRCPrivate Shelter upgrade1,1501,150CompletedDariaDRCUNHCRCollective Shelter Rehabilitation7575CompletedDariaDRCUNHCRPrivate Shelter upgrade1,950745OngoingDariaSIFUNHCRCollective Shelter Rehabilitation7575CompletedDariaIOMIOMProvision of emergency Shelter Kits500538CompletedDariaSIFUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaIOMIOMProvision of emergency Shelter Kits1,000-PlannedHamaIOMUNHCR <t< td=""><td></td></t<>	
Al-HasakehIOMIOMProvision of emergency Shelter Kits500755CompletedAl-HasakehSIFUNHCRCollective Shelter Rehabilitation455475CompletedAs-SweidaMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDamascusUNRWAUNRWAManagement and Maintainance of UNRWA1,9601,960CompletedDariaDRCDRCCollective Shelter Rehabilitation190190CompletedDariaDRCDRCPrivate Shelter upgrade1,1501,75OrapletedDariaDRCUNHCRPrivate Shelter upgrade1,950745OngoingDariaSIFUNHCRPrivate Shelter upgrade301120OngoingDariaSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000-PlannedHamaIOMIOMProvision of emergency Shelter Kits1,000-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRCollective Shelter Re	
Al-HasakehSIFUNHCRCollective Shelter Rehabilitation455475CompletedAs-SweidaMOLAUNHCRCollective Shelter Rehabilitation1,430-PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDamascusPUUNHCRCollective Shelter Rehabilitation319319319CompletedDamascusUNRWAUNRWAManagement and Maintainance of UNRWA1,9601,960CompletedDariaDRCDRCCollective Shelter Rehabilitation190190CompletedDariaDRCDRCCollective Shelter Rehabilitation190190CompletedDariaDRCDRCPrivate Shelter upgrade1,1501,150CompletedDariaDRCUNHCRPrivate Shelter upgrade1,950745OngoingDariaSIFUNHCRCollective Shelter Rehabilitation7575CompletedDariaSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRColl	
As-SweidaMOLAUNHCRCollective Shelter Rehabilitation1,430PlannedDamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDamascusUNRWAUNRWAManagement and Maintainance of UNRWA1,9601,960CompletedDariaDRCDRCCollective Shelter Rehabilitation190190CompletedDariaDRCDRCPrivate Shelter upgrade1,1501,150CompletedDariaDRCUNHCRPrivate Shelter upgrade1,950745OngoingDariaSIFUNHCRCollective Shelter Rehabilitation7575CompletedDariaSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,203OngoingHa	
DamascusMOLAUNHCRCollective Shelter Rehabilitation22590OngoingDamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDamascusUNRWAUNRWAManagement and Maintainance of UNRWA1,9601,960CompletedDar'aDRCDRCCollective Shelter Rehabilitation190190CompletedDar'aDRCDRCCollective Shelter Rehabilitation1901,150CompletedDar'aDRCDRCPrivate Shelter upgrade1,1501,150CompletedDar'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDar'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDar'aSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,000-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,010200OngoingHamaMOLAUNHCRCollective Shel	
DamascusPUUNHCRCollective Shelter Rehabilitation319319CompletedDamascusUNRWAUNRWAManagement and Maintainance of UNRWA1,9601,960CompletedDar'aDRCDRCCollective Shelter Rehabilitation190190CompletedDar'aDRCDRCPrivate Shelter upgrade1,1501,150CompletedDar'aDRCUNHCRPrivate Shelter upgrade1,950745OngoingDar'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDar'aSIFUNHCRCollective Shelter upgrade301120OngoingDar'aSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaSIFUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,010200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation </td <td></td>	
DamascusUNRWAUNRWAManagement and Maintainance of UNRWA1,9601,960CompletedDar'aDRCDRCCollective Shelter Rehabilitation190190CompletedDar'aDRCDRCPrivate Shelter upgrade1,1501,150CompletedDar'aDRCUNHCRPrivate Shelter upgrade1,950745OngoingDar'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDar'aSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293PlannedHamaSIFUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,010200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,125280OngoingHamaMOLAUNHCRCollective Shelter Rehabilitation1,125280OngoingHomsADRAUNHCROwner-Oriented Shelter Support1,125280Ongoing	
Dar'aDRCDRCCollective Shelter Rehabilitation190190CompletedDar'aDRCDRCPrivate Shelter upgrade1,1501,150CompletedDar'aDRCUNHCRPrivate Shelter upgrade1,950745OngoingDar'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDar'aSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCREstablishment & Support to O&M unites410200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,125280OngoingHamaADRAUNHCRPrivate Shelter upgrade500120Planned	
Dar'aDRCDRCPrivate Shelter upgrade1,1501,150CompletedDar'aDRCUNHCRPrivate Shelter upgrade1,950745OngoingDar'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDar'aSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCREstablishment & Support to O&M unites410200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHamaMOLAUNHCRCollective Shelter Rehabilitation1,125280OngoingHamaADRAUNHCRPrivate Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
Dar'aDRCUNHCRPrivate Shelter upgrade1,950745OngoingDar'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDar'aSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCREstablishment & Support to O&M unites410200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHamaMDLAUNHCRCollective Shelter Rehabilitation1,125280OngoingHamaADRAUNHCROwner-Oriented Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
Dar'aSIFUNHCRCollective Shelter Rehabilitation7575CompletedDar'aSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,010200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,125280OngoingHamaADRAUNHCRPrivate Shelter upgrade500120Planned	
Dar'aSIFUNHCRPrivate Shelter upgrade301120OngoingHamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCREstablishment & Support to O&M unites410200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHomsADRAUNHCROwner-Oriented Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
HamaIOMIOMProvision of emergency Shelter Kits500538CompletedHamaIOMIOMProvision of emergency Shelter Kits1,000-PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCREstablishment & Support to O&M unites410200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHomsADRAUNHCROwner-Oriented Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
HamaIOMIOMProvision of emergency Shelter Kits1,000PlannedHamaMOLAUNHCRCollective Shelter Rehabilitation1,293PlannedHamaMOLAUNHCREstablishment & Support to O&M unites410200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHomsADRAUNHCROwner-Oriented Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
HamaMOLAUNHCRCollective Shelter Rehabilitation1,293-PlannedHamaMOLAUNHCREstablishment & Support to O&M unites410200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHomsADRAUNHCROwner-Oriented Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
HamaMOLAUNHCREstablishment & Support to O&M unites410200OngoingHamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHomsADRAUNHCROwner-Oriented Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
HamaSIFUNHCRCollective Shelter Rehabilitation1,010290OngoingHomsADRAUNHCROwner-Oriented Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
HomsADRAUNHCROwner-Oriented Shelter Support1,125280OngoingHomsADRAUNHCRPrivate Shelter upgrade500120Planned	
Homs ADRA UNHCR Private Shelter upgrade 500 120 Planned	
Homs Al-Berr LINHCR Owner-Oriented Shelter Support 1 500 1 500 Completed	
HomsAl-BerrUNHCROwner-Oriented Shelter Support1,500300 Ongoing	
HomsAl-BerrUNHCRPrivate Shelter upgrade435130 Ongoing	
Homs Alinshat Area Association OCHA (blank) 1,750 Planned	
Homs Aoun UNHCR Owner-Oriented Shelter Support 1,300 909 Ongoing	
Homs Child Care Society OCHA (blank) 900 Planned	
HomsChildhood care CharityUNHCROwner-Oriented Shelter Support1,6251,316Ongoing	
HomsChildhood care CharityUNHCRPrivate Shelter upgrade500310 Ongoing	
HomsChurch of Kanisat SaydatUNHabitatOwner-Oriented Shelter Support500500Completed	
Homs DRC Collective Shelter Rehabilitation 260 260 Completed	
Homs DRC Collective Shelter Rehabilitation 1,260 Ongoing	

Governorate	Implementing Partner	Funding Agency	Type of Activity	Target Individuals	Individuals Reached	Implementation Status
Homs	GOPA	UNHCR	Owner-Oriented Shelter Support	500	500	Completed
Homs	GOPA	UNHCR	Owner-Oriented Shelter Support	1,000	-	Planned
Homs	IOM	IOM	Capacity Building/ Training	166	166	Completed
Homs	IOM	IOM	Owner-Oriented Shelter Support	1,015	1,015	Completed
Homs	IOM	IOM	Owner-Oriented Shelter Support	1,750	-	Planned
Homs	IOM	IOM	Provision of emergency Shelter Kits	750	659	Completed
Homs	MOLA	UNHCR	Establishment & Support to O&M unites	2,000	800	Ongoing
Homs	MOLA	UNHCR	Owner-Oriented Shelter Support	250	-	Planned
Homs	PU	PU	Private Shelter upgrade	750		Completed
Homs	PU	UNHCR	Owner-Oriented Shelter Support	760	114	Ongoing
Homs	PU	UNHCR	Private Shelter upgrade	200	60	Ongoing
Homs	Secours Islamique France	OCHA	(blank)	1,063		Planned
Homs	UNHabitat	UNHabitat	Capacity Building/ Training	20	20	Completed
Lattakia	IOM	IOM	Owner-Oriented Shelter Support	250	-	Planned
Lattakia	MOLA	UNHCR	Establishment & Support to O&M unites	4,750	1,900	Ongoing
Lattakia	PU	UNHCR	Collective Shelter Rehabilitation	265	265	Completed
Lattakia	UNRWA	UNRWA	Management and Maintainance of UNRWA	20	20	Completed
Quneitra	MEDAIR	MEDAIR	Provision of emergency Shelter Kits	1,250	-	Planned
Quneitra	MOLA	UNHCR	Collective Shelter Rehabilitation	225	90	Ongoing
Quneitra	MOLA	UNHCR	Collective Shelter Rehabilitation	150	-	Planned
Quneitra	MOLA	UNHCR	Establishment & Support to O&M unites	750	300	Ongoing
Rural Damascus	ADRA	ADRA	Collective Shelter Rehabilitation	900		Completed
Rural Damascus	ADRA	ADRA	Collective Shelter Rehabilitation	500		Completed
Rural Damascus	ADRA	ADRA	Owner-Oriented Shelter Support	325		Completed
Rural Damascus	ADRA	ADRA	Private Shelter upgrade	3,125		Planned
Rural Damascus	ADRA	UNHCR	Private Shelter upgrade	3,100	3.940	Completed
Rural Damascus	ADRA	UNHCR	Private Shelter upgrade	2,000		Ongoing
Rural Damascus	ADRA	UNHCR	Private Shelter upgrade	500	-	Planned
Rural Damascus	DRC	DRC	Private Shelter upgrade	1,925	1.925	Completed
Rural Damascus	DRC	DRC	Private Shelter upgrade	675		Ongoing
Rural Damascus	DRC	DRC	Private Shelter upgrade	565		Planned
Rural Damascus	IOM	IOM	Provision of emergency Shelter Kits	1,000		Completed
Rural Damascus	MEDAIR	MEDAIR	Provision of emergency Shelter Kits	500	-	Planned
Rural Damascus	MOLA	UNHCR	Private Shelter upgrade	1,500	<u> </u>	Planned
Rural Damascus	PU	PU	Private Shelter upgrade	865	1 575	Completed
Rural Damascus	PU	UNHCR	Collective Shelter Rehabilitation	815		Completed
Rural Damascus	PU	UNHCR	Private Shelter upgrade	935		Ongoing
Rural Damascus	SIF	UNHCR				
Rural Damascus	SIF	UNHCR	Private Shelter upgrade	6,645		Completed
			Private Shelter upgrade	7,258		Ongoing
Rural Damascus	Syria Trust Development	UNHCR	Owner-Oriented Shelter Support	475		Ongoing
Rural Damascus	Syria Trust Development	UNHCR	Private Shelter upgrade	890	800	Ongoing
Rural Damascus	The Syria Trust (The Syria	OCHA	(blank)	3,409		Planned
Rural Damascus	UNRWA	UNRWA	Management and Maintainance of UNRWA	1,537		Completed
Tartous	MOLA	UNHCR	Establishment & Support to O&M unites	1,750		Ongoing
Tartous Tartous	PU UNHCR	UNHCR UNHCR	Collective Shelter Rehabilitation Collective Shelter Rehabilitation	3,087 300		Completed Completed
Total				135,136	72,288	