

Syrian Arab Republic: Whole of Syria Food Security Sector - Sector Objective 1 (March Plan - 2016)

This map reflects the number of people reached with **Life Saving Activities** against the 2016 **Humanitarian Response Plan** (HRP) as part of Strategic Objective 1 **Sector Objective 1(SO 1)** : Provide emergency response capacity, lifesaving, and life sustaining assistance to the most vulnerable crisis affected people, including people with specific needs.

5.28 m
 Total beneficiaries planned with food baskets (monthly family food ration), cash & voucher food assistance

Origin of assistance

3.2 m	2.07 m
From within Syria	From neighbouring countries

March-Plan vs SO1 Target
Food Basket, Cash & Voucher

- Not Planned
- 1% - 25%
- 26% - 50%
- 51% - 75%
- 76% - 90%
- 91% - 110%
- 111% - 150%
- 151% - 200%
- 201% - 300%
- More than 300%

874,814
 Total beneficiaries planned with bread, flour and bakery support.

- Governorate Capital
- Bread, Flour and Bakery Support
- Areas with no or limited population
- ▨ UNDOF Administered Area

Information visualized on this map is based on data collected from 3 hubs & Iraq and reflects the information provided by WFP and 17 NGOs only for food baskets, cash & voucher, bread/wheat flour.

This map is based on planning data at sub-district level for March Cycle. Includes Food Basket, Cash and Voucher Food Assistance, Wheat Flour and Bread distribution only.

Disclaimers: The boundaries and names shown and the designations used on this map do not imply official endorsement.