

UNHCR Syria / As-Sweida FO

End of year 2017 / Factsheet

January – December 2017

Highlights

Governments	Number of Sub-Districts	IDPs	Returnees	Resident pop	Total Pop
As-Sweida	12	63,344	410	264,698	328,452
Dar'a	17	330,118	14,368	554,424	898,910
Quneitra	6	48,720	1,074	50,767	100,561
Total	35	442,182	15,852	869,889	1,327,923

Presence in Sweida

UNHCR National Staff	17
UNHCR International Staff	1
UNHCR Partners	9
UN Team in Sweida	5

OVERVIEW

UNHCR is the only UN agency having presence in As-Sweida. Established in July 2014, As-Sweida FO is covering Syria's three southern governorates namely: Dar'a, As-Sweida and Quneitra.

ACCESSIBILITY

Over the past three years, owing to the fragile security and continuous armed hostilities, UNHCR had access only to government-controlled areas. In 2017, major developments took place on both military and political fronts that allowed greater humanitarian access to earlier off-limits locations. As-Sweida governorate remained accessible. The office encountered challenges in gaining access to all sub-districts of Dar'a, however, the main three cities remained relatively accessible, while in Quneitra, only Khan Arnaba sub-district remained accessible.

District	Who Has the Greatest Control Over the District?	Accessibility Status	Newly Accessible Areas in 2017
Shahba	Government of Syria (GoS)	Full access	
As-Sweida	GoS	Full access	
Salkhad	GoS	Full access	
Quneitra	GoS and Non-State Armed Groups (NSAGs)	Only Khan Arnaba sub-district is accessible to partners	
Fiq	NSAGs	No access	
Al Sanamayn	GoS and NSAGs	Access is limited to locations under GoS' effective control	As-Sanamayn city
Izraa	GoS and NSAGs	Access is limited to locations under GoS' effective control	
Dar'a	GoS and NSAGs	Access is limited to locations under GoS' effective control	

SECURITY

- The general security situation improved in connection with the establishment of de-escalation zones on 09 July 2017. However, sporadic mortars continued in Yarmouk Basin and in Dar'a city, Dar'a governorate and Al-Baath and Khan Arnaba cities in Quneitra governorate.
- In As-Sweida governorate, SAA regained control over the border posts between Jordan and Syria.

MAIN ACTIVITIES

Protection:

- Through its partners, UNHCR provided a package of protection services in seven Community Centers, two mobile units and 118 Outreach Volunteers that respond to emergencies and out-reach to underserved areas.
- UNHCR legal programme is conducted through SARC, Syria Trust and DRC, with 17 lawyers providing legal counselling, interventions and awareness raising.
- 24 Community-Based Initiatives (CBIs) were implemented benefitting 10,162 individuals.
- UNHCR rehabilitated nine schools and installed prefabricated classrooms benefitting approximately 4,417 children.
- UNHCR's Home-based Rehabilitation Programme (HBR) benefitted 51 children with mental developmental delay and autism, and included support to three schools with six HBR kits, benefitting children with special needs.
- UNHCR reached 69,745 beneficiaries by protection interventions in 2017.

NFI:

- In 2017, 115,000 IDPs in Dar'a, As-Sweida and Quneitra were reached with CRIs.
- The winterization programme targeted 50,000 individuals/10,000 families, with priority given to those living in harsh winter conditions.

Livelihood:

The 2017 livelihood strategy in As-Sweida focused on:

- **Vocational training:** 1,036 individuals benefited from vocational training conducted in community centres in As-Sweida
- **Start-up small business grants:** 16 business grants were approved.
- **Dignity Toolkits:** 745 toolkits of diverse types were distributed, such as: electrician, plumbing, carpentry, sewing and painting in different areas of As-Sweida.

Shelter:

- As an emergency response, shelter kits were installed in three collective shelters/240 rooms, benefiting over 1,200 individuals, were rehabilitated in cooperation with UNHCR partners DRC, MoLA, SIF and GoPA.
- More than 2,010 individuals in Dar'a benefited from private shelter upgrade in different areas, including Al Kashef, Sahari, Izra'a, Sabeel and Qussor.
- UNHCR, in collaboration with its partners, rehabilitated nine schools and provided 18 prefabricated classrooms in seven schools. The classrooms will benefit 810 additional students.

Health:

- In 2017, 1,400 individuals benefited from primary health care services in As-Sweida governorate.

Refugees & Asylum Seekers By the Country of Origin

Country	Refugee Families	Refugee Individuals
Iraq	42	117
Others	3	9
Total	45	126

UNHCR Partners in As-Sweida

Syrian Society of Social Development (SSSD) | Première Urgence Internationale (PUI) | Greek Orthodox Patriarchate of Antioch and all the East (GOPA) | Secours Islamique France (SIF) | Syria Trust (ST) | Syrian Arab Red Crescent (SARC) | Danish Refugee Council (DRC) | Bara'em Association for childhood Care (BACC) | Ministry of Local Affairs (MoLA)

UN Team in As-Sweida

UNHCR | UNRWA | UNFPA | IOM | UNDSS

CONTACTS

Fahed Mrad, Field Associate

mradf@unhcr.org, Tel: +963 16-315959 ext. 113, Cell +963 947781483