


> Syrian Crisis Response
and Humanitarian Aid


> Syrian Crisis Response

The conflict in neighboring Syria has had implications for Lebanon in terms of economy, social affairs, political and security issues. The most visible impact has been the influx of refugees from Syria. Lebanon has been the main recipient of refugees from Syria with more than 1.18 million registered in the country by mid-March 2015. The European Union has responded by providing substantial humanitarian assistance to the refugees in Lebanon e.g. health, shelter, water, sanitation and hygiene and cash. At the same time, the EU has allocated an even larger amount in assistance to Lebanese institutions and communities in dealing with the additional pressure they are facing as a consequence of the conflict. This support focuses on medium to long-term needs and on linking relief with recovery and development. Following the Third International Humanitarian Pledging Conference for Syria held in Kuwait in March 2015, the allocation of the European Union and its 28 Member States has reached €3.57 billion in response to the conflict in Syria and its spill-over into neighboring countries – €1.8 billion through the various instruments of the European Commission and more than €1.77 billion from the 28 EU Member States. While more than 30% of the funds are committed to humanitarian interventions inside Syria, an increasing amount goes towards alleviating the pressures in neighboring countries, Lebanon, Jordan, Turkey and Iraq. Out of the 3,988,857 Syrian refugees in the region by 14 April 2015 (registered or awaiting registration by the UNHCR) 1,196,560 have requested assistance from UNHCR in Lebanon (regularly updated numbers can be found on <https://data.unhcr.org/syrianrefugees/regional.php>).

In addition there are more than 44,000 Palestinian refugees from Syria. The number of Lebanese returnees is estimated at around 17,500. So far, the European Commission has allocated €486.2 million to the response in Lebanon:

€277.1 million has already been allocated through the European Neighbourhood Instrument - ENI (formerly called “European Neighbourhood and Partnership Instrument - ENPI”) and the Instrument Contributing to Stability and Peace –


ICSP (formerly called “Instrument for Stability – IFS”) budgets focusing on assisting Lebanese structures respond to the crisis.

The Directorate General of the European Commission for Humanitarian Aid and Civil Protection (ECHO) has so far pledged and contracted €209.1 million for humanitarian assistance in Lebanon.

Programmes:


EU

Support for Areas Affected by the Influx of Syrian Refugees to Lebanon

Budget	€ 10 000 000
Financing instrument	ENPI
Date of project	August 2012 – June 2015
Implementing partner	UNHCR, UNICEF, Institut Libanais pour le Développement Economique et Social (ILDES), Fondazione AVSI, UNRWA
Beneficiaries	Refugee and host community children of school age and adolescents; public and private Lebanese institutions and organisations involved in the response to the influx of refugees; vulnerable communities; men and women at risk of, or victims of, sexual and gender based violence

Objective: Reinforce the capacities of the Lebanese authorities and organisations in dealing with the crisis.

Expected results: The capacity of existing Lebanese institutions to deal with the crisis is improved; the capacity and quality of the national primary and secondary education structures in the regions hosting refugees from Syria are reinforced; the social and economic tissue of communities is strengthened (community empowerment); The access to educational and related services for refugee and host community children in Lebanon is strengthened; a facility to support vulnerable refugee and host community populations in areas particularly affected by the influx of refugees is created; living conditions in Palestinian refugee camps are upgraded; water management in al-Qaa is improved; and support is provided to the agricultural schools of the Ministry of Agriculture.

> Syrian Crisis Response

EU Contribution to the Government of Lebanon Response Plan to the Syrian Crisis

Budget	€ 36 000 000
Financing instrument	ENPI
Date of project	August 2013-February 2016
Implementing partner	UNHCR, UNICEF, UNRWA, UNDP, Mercy Corps, Search for Common Ground
Beneficiaries	Local vulnerable communities and refugees; children, teachers and parents; Lebanese institutions and organisations; Palestinian refugees from Syria.

Objective: Alleviate the medium and longer term needs of both refugees from Syria and host communities in areas in Lebanon with high refugee concentrations. The intervention will be a direct response to the Government of Lebanon's December 2012 response plan to the Syrian refugee crisis.

Expected results: The intervention will focus on: strengthening Lebanese institutions; community empowerment and livelihood activities; education; support to the response of UNRWA to the influx of Palestinian refugees from Syria.

Conflict Reduction through Improving Health Care Services for the Vulnerable Population in Lebanon

Budget	€ 20 000 000 (Various projects are funded under this decision)
Financing instrument	Instrument contributing to Stability and Peace
Date of project	January 2014 – June 2015
Implementing partner	UNHCR (WHO)
Beneficiaries	General public, patients at primary health care clinics, Ministry of Public Health.

Objective: Strengthen existing Lebanese health structures under or affiliated to the Ministry of Public Health to provide quality services to the general population with a focus on disease surveillance and response, primary health care services for mother and child, and chronic disease medication.


Eu Response to the Consequences of the Syrian Conflict in Lebanon

Budget	€ 42 750 000 (Various projects are funded under this decision)
Financing instrument	ENPI
Date of project	September 2013-March 2016
Implementing partner	UNHCR, UNICEF, UNRWA
Beneficiaries	Local vulnerable communities and refugees; children, youth, teachers and parents; public institutions, including schools; community leaders; Palestinian refugees from Syria.

Support for Areas Affected by the Influx of Syrian Refugees to Lebanon

Budget	€ 5 000 000 (Various projects are funded under this decision)
Financing instrument	ENPI
Date of project	August 2012-February 2015
Implementing partner	UNHCR
Beneficiaries	Refugee and vulnerable Lebanese children of school age and adolescents; public and private Lebanese institutions and organisations involved in the response to the influx of refugees; vulnerable communities

> Syrian Crisis Response

Access to Basic Services for the Vulnerable Population in Lebanon – Education and Health

Budget	€ 56 825 452 (Various projects are funded under this decision)
Financing instrument	ENI
Date of project	2015 - 2017
Implementing partner	UNHCR, UNICEF
Beneficiaries	Refugee and Lebanese children of school age and adolescents; Ministry of Education and Higher Education, Ministry of Public Health, Ministry of Social Affairs; users of public schools, of public health facilities and of social development centres

Recovery of Local Economies in Lebanon

Budget	€ 7 000 000 (Various projects are funded under this decision)
Financing instrument	ENI
Date of project	November 2014-November 2018
Implementing partner	Ministry of Interior and Municipalities; Economic and Social Fund for Development (ESFD)
Beneficiaries	Local communities across Lebanon.


Upgrading Solid Waste Management Capacities in the Beqaa and Akkar Regions in Lebanon (SWAM)

Budget	€ 14 000 000 (Various projects are funded under this decision)
Financing instrument	ENPI
Date of project	2014-2019
Implementing partner	Office of the Ministry of State for Administrative Reform (OMSAR)
Beneficiaries	Municipalities and inhabitants of communities in the Beqaa and Akkar gaining access to sanitary land-fills.

Upgrading Water Supply Facilities for Communities in Lebanon Affected by the Consequences of the Conflict in Syria

Budget	€ 14 800 000 (Various projects are funded under this decision)
Financing instrument	ENI
Date of project	December 2013-June 2016
Implementing partner	UNHCR in coordination with local water establishments
Beneficiaries	Inhabitants of communities in the Beqaa and North Lebanon benefitting from improved water networks.

> Syrian Crisis Response

Support to Enhance Basic Infrastructure and Economic Recovery in Lebanon

Budget	€ 18 000 000 (Various projects are funded under this decision)
Financing instrument	ENI
Date of project	2014-2017
Implementing partner	MADA, Arc en Ciel, BIAT, SPNL, Fondation Rene Moawad, World Vision, CISP, GVC, Concern Worldwide, OXFAM, Première Urgence-AMI
Beneficiaries	Inhabitants of affected communities; municipalities; water establishments

Access to Basic Services for the Vulnerable Population in Lebanon – Infrastructure and Economy

Budget	€ 15 000 000 (Various projects are funded under this decision)
Financing instrument	ENI
Date of project	2015 - 2017
Implementing partner	TBD
Beneficiaries	Inhabitants of affected communities; municipalities


Access to Basic Services for the Vulnerable Population in Lebanon – Palestine Refugees from Syria

Budget	€ 1 500 000 (Various projects are funded under this decision)
Financing instrument	ENI
Date of project	2015 - 2016
Implementing partner	UNRWA
Beneficiaries	School aged Palestine refugee from Syria children in UNRWA schools

Ensuring the Protection of Conflict-affected Palestine Refugees from Syria

Budget	€ 2 275 000
Financing instrument	Instrument For Stability (ISF)
Date of project	2012-2014
Implementing partner	UNRWA
Beneficiaries	Palestine Refugees from Syria

Objectives: Provide shelter support to displaced Palestine refugees from Syria through cash subsidies towards rent; and psychosocial support in schools.

> Syrian Crisis Response

Emergency Shelter Assistance to Palestine Refugees from Syria

Budget	€ 5 000 000
Financing instrument	Instrument For Stability (ISF)
Date of project	2014
Implementing partner	UNRWA
Beneficiaries	Palestine Refugees from Syria

Objectives: Provide shelter support to displaced Palestine refugees from Syria through cash subsidies towards rent.

Emergency Education and Shelter Assistance to Palestine Refugee from Syria in Lebanon

Budget	€ 5 000 000
Financing instrument	ENPI
Date of project	2013-2016
Implementing partner	UNRWA
Beneficiaries	Palestine refugees from Syria

This project aims to strengthen the resilience of PRS through: the provision of education to PRS children, and the provision of housing assistance through cash subsidies and emergency rehabilitation of collective shelters.


Emergency education for Palestine Refugees from Syria

Budget	€ 3 000 000
Financing instrument	ENPI
Date of project	2013-2015
Implementing partner	UNRWA
Beneficiaries	Palestine refugees from Syria

Objectives: To strengthen the resilience of PRS through the provision of education to PRS children.

Improvement in the Living Conditions of Palestine Refugees from Syria in Lebanon

Budget	€ 1 199 786
Financing instrument	ENPI
Date of project	2014
Implementing partner	UNRWA
Beneficiaries	Palestine refugees from Syria

Objectives: Improvement in environmental health conditions in Palestine refugee camps with high influx of Palestine Refugees from Syria.

> Syrian Crisis Response


Germany

Budget	€ 34 000 000
Financing Instrument	UNICEF
Date of project	2014-2015
Implementing partner	Ministry of Education and Higher Education „RACE“
Beneficiaries	Syrian refugee children

In the framework of the RACE programme (Reaching All Children with Education) Germany donated 34 000 000 EUR in order to enable the Lebanese government schools to enroll as many Syrian children as possible in the Lebanese schools and thereby reduce the risks of illiteracy. The German Development Minister Gerd Müller announced on his visit to Lebanon an additional grant of 40 000 000 EUR. for RACE in 2015.

Budget	€ 10 000 000
Financing Instrument	UNDP “Lebanese Host Communities Support Programme“
Date of project	2014-2015
Implementing partner	Ministry of Social Affairs, Lebanese municipalities
Beneficiaries	Lebanese municipalities

In order to strengthen the resilience of municipalities that carry the burden of accommodating huge numbers of Syrian refugees, Germany provided 10 000 000 EUR for municipal projects that support the living conditions of the Lebanese and Syrian population alike.


Budget	€ 7 500 000
Financing Instrument	WFP
Date of project	2014-2015
Implementing partner	Ministry of Social Affairs, UNHCR
Beneficiaries	Syrian refugees

With the aim of providing the necessary nutrition to the Syrian refugee population in Lebanon, Germany donated 7 500 000 EUR to the WFP's food voucher programme in 2014 (bringing the total German support to the WFP in Lebanon up to 26 000 000 EUR). The German Development Minister Gerd Müller announced on his recent visit to Lebanon an additional grant of 5 000 000 EUR for this purpose.

Budget	€ 3 200 000
Financing Instrument	GIZ
Date of project	2015
Implementing partner	Ministry of Education and Higher Education
Beneficiaries	Lebanese and Syrian school children

The rehabilitation of 10 public schools in areas with a considerable Syrian refugee population will support Lebanese and Syrian school children alike.

> Syrian Crisis Response

Budget	€ 13 060 000
Financing Instrument	Support to NGOs
Date of project	2014-2015
Implementing partner	German Red Cross, ICRC, Diakonie, Caritas, Malteser, Johanniter, Humedica, Medico
Beneficiaries	Syrian refugees

The Federal Foreign Office supports the living conditions of Syrian refugees in Lebanon through the work of benevolent NGOs with a long tradition of humanitarian crisis relief.


Spain

Hospital Care for Syrian Refugees

Budget	€ 500 000
Financing instrument	--
Date of project	2014
Implementing partner	ACNUR
Beneficiaries	Syrian Refugees in Lebanon

Protection for Syrian Children in Lebanon

Budget	€ 500 000
Financing instrument	--
Date of project	2014
Implementing partner	UNICEF
Beneficiaries	Syrian Children in Lebanon


Food Assistance for Syrian Refugees

Budget	€ 400 000
Financing instrument	--
Date of project	2014
Implementing partner	WFP- World Food Program
Beneficiaries	Syrian Refugees in Lebanon

Food Assistance for Syrian Refugees

Budget	€ 500 000
Financing instrument	--
Date of project	2014
Implementing partner	OHCHR
Beneficiaries	Syrian Refugees in Lebanon

Humanitarian Emergencies

Budget	€ 500 000
Financing instrument	--
Date of project	2014
Implementing partner	CICR
Beneficiaries	Syrian Refugees in Lebanon

> Syrian Crisis Response


[AFD] Improvement of Living Socio-economic Conditions of Populations in 6 Lebanese Villages and Mitigation of Tension Related to the Presence of Syrian Refugees

France

Budget	€ 808 920
Financing instrument	Grant
Date of project	2014 - 2016
Implementing partner	Catholic Committee against Hunger and for Development - CCFD, MADA, Fair Trade Lebanon - FTL, the Social Movement
Beneficiaries	Vulnerable Populations (host communities, refugees) in the villages of Abra, Kfar Tebnit, Muchmuch, Hrar, Fneideq, Fourzol

The project targets several activities in support of economic development: support for agricultural processing cooperatives, and vocational training for young people and women. It also aims to improve basic services (transport, waste and sanitary facilities, and social services), in close collaboration with municipalities. The Social Movement is based in Abra and Kfar Tebnit in South Lebanon, Mada acts in Akkar (Muchmuch, Hrar and Fneideq municipalities), Fair Trade Lebanon intervenes in Fourzol, Bekaa. The project includes consultation and training shutters to local public actors, and provides for the creation of dialogue committees bringing together host and refugee populations.

[AFD] Education & Psycho-social Support Programme to Children & Families of the Host Communities & Syrian Refugees.

Budget	€ 534 115
Financing instrument	Grant
Date of project	2014 - 2017
Implementing partner	Soeur Emmanuelle Association - Asmae, Alpha, Cultural Association of Hermel - ACH
Beneficiaries	Vulnerable Populations (host communities, refugees) of the villages of Hermel, Tibnine, Touline, Harris and Yater


The project sets up educational support and peri-educational follow-up support for Lebanese and Syrian school children in 4 villages of South Lebanon (Tibnine, Touline, Harris and Yater) and in the town of Hermel. These activities are complemented by a social support system for students, their families and the educational actors to overcome tensions between people and to address the psychosocial problems of refugee families, in line with the specific know-how of Asmae and its local partners.

[AFD] Strengthening School Infrastructures & Psycho-social Balance Support of the Communities & Families Affected by the Syrian Crisis in Rural Areas of Halba, Akkar District in the North of Lebanon

Budget	€ 662 684
Financing instrument	Grant
Date of project	2014 – 2015
Implementing partner	First Emergency – International Medical Assistance – PU-AMI, Women Charity League – WCL
Beneficiaries	Vulnerable populations (host communities, refugees) of the villages of Cheikh Zennad, Aarida, Muchmuch

The project focuses on improving school hosting conditions (rehabilitation of three schools) and the strengthening of the capacity of the teaching staff in the field of psychosocial support in three remote rural communities in the North of Lebanon located a few kilometres from the Syrian border (Cheikh Zennad, Aarida, and Muchmuch). The project provides economic support to the most vulnerable families in three villages through a system of “Cash for Work” for the rehabilitation and management of schools. It includes the provision of equipment and training for the maintenance of rehabilitated buildings and combines different local public actors (municipality and decentralised services of the Ministry of Education) with the aim of project ownership.

> Syrian Crisis Response

[AFD] Support to Lebanese Municipalities with High Density of Syrian Refugees for the Implementation of a Sustainable Solid Waste Management System

Budget	€ 999 830
Financing instrument	Grant
Date of project	2014 – 2017
Implementing partner	Arcenciel
Beneficiaries	12 municipalities (Halba, Jdideh, Cheikh Taba, Bar Elias, Taanayel, Jditah, Ajaltoun, Antoura, Baabda, Damour, Naameh, Jiyeh)

The project focuses on the issue of household waste. It aims to improve waste management in 12 target municipalities Akkar: Halba, Jdideh Sheikh Taba; Bekaa: Bar Elias Taanayel, Jditah Mount Lebanon: Ajaltoun, Antoura, Baabda, Damour, Naameh Jiyeh), by proposing the establishment of a recyclable waste sorting, collection, and recycling system. It helps the strengthening of the waste collection and storage service resilience in the municipalities and includes awareness, consultation, and training activities for municipal and private actors, as well as residents.

[AFD] Technical Training and Socio-Professional Insertion for Lebanese Youth and Syrian Refugees in North Lebanon

Budget	€ 471 000
Financing instrument	Subsidy
Date of project	2013 – 2015
Implementing partner	IECD, Semeurs d’Avenir
Beneficiaries	Vulnerable populations (hosting and refugees)


Les objectifs du projet sont d'améliorer durablement les conditions de vie des populations vulnérables des régions affectées par la crise syrienne (populations hôtes et réfugiés syriens) à travers la formation professionnelle, et de prévenir la montée des tensions entre les populations hôtes et les réfugiés afin de favoriser leur coexistence. The project aims at improving sustainably the living conditions of vulnerable populations in the regions affected by the Syrian crisis (hosting populations and Syrian refugees) through professional training, and preventing rising tensions between hosting populations and refugees, in order to promote their coexistence.

Multi Donor Fund of the World Bank to Help Mitigate the Impact of the Syrian Crisis (Lebanon Syria Crisis Trust Fund, LSCTF)

Budget	€ 7 000 000
Financing instrument	Multi Donor Fund Donation
Date of project	Since 2014
Implementing partner	World Bank and the Lebanese Government
Beneficiaries	Lebanese technical ministries, municipalities, etc...

The multi donor fund managed by the World Bank to help mitigate the impact of the Syrian crisis on Lebanon, the Lebanon Syria Crisis Trust Fund (LSCTF) was established in 2014 at the request of the Lebanese government to fund projects to mitigate certain consequences of the Syrian crisis in Lebanon. In December 2014, it gathered several donors: the World Bank, Finland, France, Norway, the Netherlands, the United Kingdom and Sweden. France contributed to the fund with € 7 million.

In late December 2014, the fund management office, which gathers the representatives of the Lebanese government and donors, had already endorsed the programming of three projects: a project to support Lebanese municipalities facing the crisis (implemented in particular by the Council for Development and Reconstruction); a project to support health centres (implemented in particular by the Ministry of Health); and a project to support the Lebanese public schools hosting Syrian children (implemented in particular by the Ministry of Education).

> Syrian Crisis Response

Food Aid

Budget	€ 2 000 000
Financing instrument	French interministerial committee for food aid
Date of project	2014
Implementing partner	World Food Programme, OXFAM, International Committee of the Red Cross (ICRC)
Beneficiaries	Refugees from S

France financed the World Food Programme, OXFAM, and ICRC, to support their food assistance projects for refugees and host communities affected by the Syrian crisis in Lebanon. This amount helped in the financing of the UN Regional Response Plan for Lebanon in 2014 (RRP6).

Humanitarian Assistance to Refugees from Syria and to Lebanese Host Communities, support to the UNHCR

Budget	€ 1 500 000
Financing instrument	French Ministry of Foreign Affairs and International Development
Date of project	2014
Implementing partner	United Nations High Commissioner for Refugees (UNHCR)
Beneficiaries	Refugees from Syria and Lebanese host communities

The French Ministry of Foreign Affairs and International Development provided €1.5 million to UNHCR in Lebanon, to contribute to the provision of assistance to Syrian refugees and Lebanese host communities. This amount is added to the annual contribution of France to the UNHCR and has supported the funding of the UN Regional Response Plan for Lebanon in 2014 (RRP6).


Humanitarian Assistance to Refugees from Syria and to Lebanese Host Communities, Support to NGOs

Budget	€ 1 000 000
Financing instrument	Humanitarian Emergency Fund of the Crisis and Support Centre at the French Ministry of Foreign Affairs and International Development
Date of project	2014
Implementing partner	NGOs
Beneficiaries	Refugees from Syria and Lebanese host communities

The humanitarian emergency fund of the Crisis and Support Centre at the French Ministry of Foreign Affairs and International Development has funded several Lebanese and French NGOs for projects in Bekaa, Tripoli, Sidon and South Lebanon. This amount has helped in the funding of the UN Regional Response Plan for Lebanon in 2014 (RRP6).

Supported NGOs and projects include:

- AMEL (mobile clinic)
- IECD (support for informal education centre)
- Handicap international (newcomers' assistance)
- French Red Cross (risk reduction and assistance to refugees)
- French Islamic Relief (shelter renovations)
- First Emergency - International Medical Assistance (tutoring and recreational activities for refugee children)

> Syrian Crisis Response

FSD Support to Civil Society – Support to the People of North Lebanon and the Bekaa Affected by the Syrian Crisis

Budget	€ 500 000
Financing instrument	MAEDI (Development Social Fund 2013–2015)
Date of project	2013–2015
Implementing partner	MADA, SALAM, Future Sewers (Semeurs d’avenir)/IECD, HERMEL, AMEL
Beneficiaries	Populations of North Lebanon and the Bekaa affected by the Syrian crisis

As part of its Development Social Fund (FSD), France is supporting for the period between 2013 and 2015 projects proposed and implemented by civil society organisation. The purpose of the FSD is to meet the urgent needs of refugees and vulnerable host populations, which social and economic landscape has been disrupted by the Syrian crisis.

The FSD targets primarily projects located in the first two areas of Syrian refugees hosting, through an approach of complementarity with major emergency programmes, and in line with the actions of the Lebanese government.

The projects have two major objectives: improve access of vulnerable populations to basic health and education-training services; support local authorities to meet the needs of people and to play an active role in the mediation process and inter-community conflict prevention, to promote social cohesion.

Five projects are funded with a total amount of € 500,000, for a period of 24 months and responding to various intervention themes. Two projects aim at promoting inter-community dialogue and conflict prevention, through the establishment of Syrian-Lebanese community development projects; one project specialised in training young people; another offers socio-educational and psychosocial support to young people and their parents; and the last one is focused on health and prevention, targeting vulnerable women and children of both communities.

Associations supported for the period are: MADA, SALAM, Semeurs d’avenir/IECD, HERMEL, AMEL.


Enhance Resilience of Syrian Refugees and Host Communities in Lebanon, in The Frame of the Syrian Crisis

Budget	€ 3 320 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	Italian Cooperation – Italian NGOs
Beneficiaries	Syrian Refugees and Lebanese communities

The programme aims at enhancing the resilience of the Syrian refugees and the host communities in Lebanon, through the implementation of labour intensive projects aimed at creating work opportunities for the most vulnerable among Syrians and Lebanese alike, thus revitalising local economies. Programmes to protect the environment and to reinforce and enhance basic services will be implemented.

Emergency Initiative in Support to the Victims of the Civil War in Syria

Budget	€ 2 500 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	Italian Cooperation – Italian NGOs
Beneficiaries	Syrian Refugees and Lebanese communities

The initiative provides humanitarian assistance to Syrian refugees in Lebanon and to Internal Displaced People in Syria. The initiative's activities target the most vulnerable, namely children, women and the elderly, offering health and sanitary support and providing basic needs items and public services.

> Syrian Crisis Response

Master in Public Procurement Management

Budget	€ 231 450 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	“Tor Vergata” University in Rome
Beneficiaries	Lebanese and Jordan Institutions

The initiative aims at strengthening the institutional capacities related to public procurement management in Lebanon. A training course will be addressing 25 civil servants coming from Lebanese and Jordan institutions particularly affected by the Syrian crisis. The trainees will achieve the title of “Master in Public procurement Management” at the “Tor Vergata” University in Rome, at the end of a ten-month course.

Multilateral Contribution to ICRC

Budget	€ 500 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014 - 2015
Implementing partner	ICRC
Beneficiaries	Syrian Refugees

The initiative aims to provide assistance to Syrian refugees in Lebanon in the shelter, water, sanitation and health sectors.


Food Assistance to Vulnerable Syrian Populations in Jordan, Lebanon, Turkey, Iraq and Egypt

Budget	€ 500 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	WFP
Beneficiaries	Syrian Refugees

The initiative aims to provide emergency food assistance to affected population through the distribution of vouchers to purchase food items.

Wash and Shelter Interventions for Syrian Refugees

Budget	€ 1 000 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	UNHCR
Beneficiaries	Syrian Refugees

Multilateral contribution to the UNHCR emergency operations.

Providing Essential Wash, Education and Protection for Children in Lebanon Affected by the Syrian Crisis

Budget	€ 600 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	UNICEF
Beneficiaries	Syrian Refugees

The initiative aims to support the UNICEF interventions in the Water, Education and Protection sectors to provide assistance to children and their families in Lebanon.

> Syrian Crisis Response

Reaching all Children with Education - Race

Budget	€ 1 400 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	UNICEF
Beneficiaries	Syrian Refugees

Multilateral contribution to UNICEF for activities within the framework of the RACE programme.

Lebanon Host Communities Support – LHCS

Budget	€ 700 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	UNDP
Beneficiaries	Syrian Refugees

Multilateral contribution to UNDP for activities within the framework of the LHCS programme.

Enabling Job Resilience and Protecting Decent Work Condition in Rural Communities Affected by Syrian Refugee Crisis in Northern Lebanon

Budget	€ 400 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	ILO
Beneficiaries	Syrian Refugees

Multilateral contribution to ILO.


Emergency Programme in Lebanon to Enhance the Equitable Access to Education Opportunities for Vulnerable School-Aged Children Affected by the Syrian Crisis

Budget	€ 1 000 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	Italian Cooperation
Beneficiaries	Syrian Refugees and Lebanese communities

The programme contributes to ensuring that vulnerable school-aged children (3-18 years) affected by the Syrian Crisis are able to access quality formal and non-formal learning opportunities in safe and protective environments

Technical Assistance for Coordination and Programme Management

Budget	€ 335 400 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	Italian Cooperation
Beneficiaries	--

The project aims to provide operational tools to foster collaboration activities among the Italian Development Cooperation Office in Beirut, the Government of Lebanon and DGCS. These activities will reinforce the coordination capacity in the projects' programming, identification, preparation and implementation in Lebanon, as well as in the initiatives undertaken to face the crisis in Syria and its aftermath in Lebanon

> Syrian Crisis Response

Food Assistance to Vulnerable Syrian Populations in Jordan, Lebanon, Turkey, Iraq and Egypt

Budget	€ 500 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	WFP
Beneficiaries	Syrian Refugees

Multilateral contribution to WFP to provide emergency food assistance to affected population in Lebanon through the distribution of vouchers to purchase food items

Supporting Lebanese Communities Hosting Syrian Refugees

Budget	€ 700 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	UNHCR
Beneficiaries	Syrian Refugees and Lebanese communities

Multilateral contribution to the UNHCR emergency operation to increase the resilience of host communities, particularly in terms of basic services and public infrastructure and to maintain social cohesion and prevent social tensions.


Multilateral Contribution to UNRWA Activities in Lebanon, Syria and Jordan

Budget	€ 2 000 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2014-2015
Implementing partner	UNRWA
Beneficiaries	Palestinian Refugees and Syrian Palestinian Refugees

The programme will provide cash assistance for three months to 23,800 Palestinian refugees in the region. It will improve water distribution in the three Palestinian camps (Burj el Barajneh, Shatila and Mar Elias).

National Programme for Local Socio-Economic Development through Strengthening of the Social Development Centres (SDCS) and the Enhancement of the Social Development Fund (SDF) in Lebanon

Budget	€ 400 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2013-2015
Implementing partner	Ministry of Social Affairs
Beneficiaries	Lebanese Social Development Centers

The additional fund aims at providing further assistance to the Ministry of Social Affairs to respond to the Syrian crisis, by supporting the SDCs and the SDF. The envisaged activities are intended to support the medical capacities in the most affected municipalities, in order to improve the supply and the quality of primary medical health services provided by the SDCs.

> Syrian Crisis Response

Support to the Municipal Finance Reform in Lebanon for the Improvement of Local Development

Budget	€ 400 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2013-2015
Implementing partner	Italian Cooperation – Ministry of Interior and Municipalities
Beneficiaries	Lebanese hosting communities

The additional fund aims at supporting the small Lebanese municipalities, with a high concentration of Syrian displaced families, in order to provide them with the necessary tools to respond to the Syrian crisis and reinforce their facilities, as well as their capacity to provide basic services.

Support to the Municipal Finance Reform in Lebanon for the Improvement of Local Development

Budget	€ 400 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2013-2015
Implementing partner	Ministry of Social Affairs
Beneficiaries	Lebanese Municipalities

The additional fund aims at providing further assistance to the Ministry of Social Affairs to respond to the Syrian crisis, through the establishment of Child-Friendly Spaces (CFS) and the provision of psychosocial assistance addressing children in need.


Assistance to Vulnerable Palestine Refugees in Northern Lebanon

Budget	€ 1 500 000 as grant
Financing instrument	Development Cooperation Instruments
Date of project	2013-2015
Implementing partner	UNRWA
Beneficiaries	Palestinian Refugees and Syrian Palestinian Refugees

The initiative aims to provide medical assistance to Palestinian refugees in Northern Lebanon


Slovakia

Financial Support of the UNHCR Activities in Lebanon

Budget	€ 30 000
Financing instrument	Slovak agency for international development cooperation /SlovakAid/
Date of project	2014-2015
Implementing partner	UNHCR
Beneficiaries	Syrian refugees in Lebanon and Lebanese communities

The Financial support provided to UNHCR activities in Lebanon is part of a broader programme aimed at supporting international humanitarian programmes and agencies, as well as regional countries to deal with the refugee crises by providing budget contribution or delivering in-kind assistance. In addition to UNHCR and Lebanon, UNICEF, IOM, UNRWA, Jordan, Turkey, Syria and Bulgaria are beneficiaries of the programme.

> Humanitarian Aid

Programmes:


Providing Life-Saving Support to Most Vulnerable Displaced Syrians and Host Communities

Budget	€ 4 160 000
Date of project	2013-2015
Implementing partner	CARE – Austria

Area of intervention: Mount Lebanon. Provide vulnerable refugees and host families in Lebanon protection from weather hazards through the distribution of winterisation kits (including basic items, fuel vouchers or ATM cards) and weatherproofing kits. Provide cash assistance to the most vulnerable households to meet their basic needs.

Emergency Assistance to Conflict and Displacement Affected Population in Lebanon

Budget	€ 28 700 000
Date of project	2012-2015
Implementing partner	Danish Refugee Council

Area of intervention: Beqaa, North Lebanon, South Lebanon.

Objective: Improve access to essential non-food items for conflict affected population newly arriving to Lebanon. Improve shelter conditions for Syrian refugees living in substandard dwellings.


Emergency Intervention for the Most Vulnerable People Affected by the Syrian Crisis

Budget	€ 10 675 000
Date of project	2012-2015
Implementing partner	Handicap International

Area of intervention: North Lebanon, Beqaa. Improve health and protection status to the most vulnerable people amongst the Syrian crisis affected population in Lebanon and reduce their vulnerability through a better coverage of their basic and specific needs (directly or through referral).

Programme of Assistance for the People Affected by the Syria Crisis

Budget	€ 100 000
Financing Instrument	ECHO
Date of project	2014-2015
Implementing partner	IMC

Objective: Conducting a nationwide comprehensive assessment of health needs and access to healthcare of Syrian refugees and vulnerable Lebanese groups.

Humanitarian Assistance to the Populations Affected by the Syrian Crisis

Budget	€ 5 400 000
Financing Instrument	ECHO
Date of project	2013-2015
Implementing partner	MEDAIR

Objective: Provide immediate assistance including non-food items and emergency shelter to new arrivals, as well as mapping of Syrian refugee settlements in the Beqaa Valley to improve coordination and complete coverage of assistance.

Area of intervention: Beqaa

> Humanitarian Aid

Shelter and Water and Sanitation Networks Rehabilitation for Vulnerable Palestinian Refugees in Lebanon

Budget	€ 6 500 000
Date of project	2012 – 2015
Implementing partner	Première Urgence – AMI

Area of intervention: North Lebanon, Mount Lebanon, South Lebanon Objective.

Objective: Provide adequate shelter conditions through minor rehabilitation, and appropriate water and sanitation conditions through the construction of new water supply networks and the rehabilitation of sewage networks to the vulnerable Palestinian refugees. Provide primary health care to Syrian refugees.

Providing Immediate Relief and Protection to Children and their Families Affected by the Conflict

Budget	€ 12 900 000
Date of project	2013 – 2015
Implementing partner	Save the Children

Area of intervention: Beqaa, North Lebanon.

Objective: Provide assistance to Syrian refugee children and their families in the form of cash, health and food, as well as protection. Provide cash assistance to the most vulnerable households to meet their basic needs.


Emergency Assistance to Vulnerable Populations Affected by the Syrian Crisis

Budget	€ 5 400 000
Date of project	2013-2015
Implementing partner	Solidarités International
Type of activity	Water/sanitation, shelter, non-food items

Objective: Address the immediate needs of the most vulnerable population in Lebanon affected by the Syrian crisis through provision of access to safe drinking water, sanitation facilities, improved hygiene practice, adequate shelter, and provision of basic necessities to newcomer families. Provide cash assistance to the most vulnerable households to meet their basic needs.

Area of intervention: North Lebanon

Support to Displaced Syrians and Hosting Communities in Lebanon

Budget	€ 59 100 000
Date of project	2012-2015
Implementing partner	UNHCR

Objective: Lead the response of the Syrian refugees' crisis by providing registration and documentation for new arrivals, management of protection cases, and distribution of basic non-food items including winterisation items. Improve the overall health referral system by ensuring access to primary health care and to emergency/lifesaving secondary health care for the refugees. Intervene to improve shelter and WASH conditions in informal tented settlements and upgrade/repair of unfinished buildings to provide new accommodation capacity for refugees. Provide cash assistance to the most vulnerable households to meet their basic needs.

> Humanitarian Aid


Belgium

Vulnerable Populations in the Bekaa and South Lebanon: Health for all Without Discrimination (AMEL Association)

Budget	€ 500 000
Financing instrument	Preventive Diplomacy – Ministry of Foreign Affairs Belgium
Date of project	March 2014
Implementing partner	AMEL Association
Beneficiaries	Vulnerable populations (Syrian Refugees and Lebanese) in South Lebanon and the Bekaa

The project “Vulnerable populations in the Bekaa and south Lebanon: Health for all without discrimination” aims at improving the access of vulnerable populations to primary healthcare, and facilitating coexistence between beneficiaries, whether Syrians or Lebanese. The project includes three main axes: first, raising the awareness of targeted populations in order to improve their health conditions and health in general; second, the donation funds the purchase of medical equipment and the provision of primary health consultations; third, many mobile clinics were launched in the Bekaa and south Lebanon proposing field consultations.


Czech Republic

Rehabilitation of 5 Public Schools in the District Marjeyoun (South Lebanon)

Budget	\$ 225 000
Financing instrument	--
Date of project	4-8/2014
Implementing partner	AGHSAN ASSOCIATION
Beneficiaries	Public schools in Marjeyoun, Khiyam, Ain Arab, Ebl Alsakey and Kelayaa

The project aimed at strengthening the capacity of the schools to accommodate Syrian pupils by rehabilitating the toilets, the playgrounds, as well as building new classrooms and purchasing much needed equipment. Public schools in Marjeyoun, Khiyam, Ain Arab, Ebl Alsakey and Kelayaa were included in the project.


Rehabilitation of Public School «Mey for Girls» in Tripoli

Budget	\$ 15 000
Financing instrument	--
Date of project	9-10/2014
Implementing partner	Civic society «Forum economic Solidarity»
Beneficiaries	Public school «Mey for Girls» in Tripoli

The project aimed at strengthening the capacity of the school to accommodate new pupils and at helping to create dignified educational conditions for both Lebanese and Syrian students by rehabilitating the toilets, the playgrounds, as well as building four new classrooms.


Denmark

RDDP (Regional Development and Protection Programme for Refugees and Host Communities in Lebanon, Jordan and Iraq)

Budget	€ 26 670 000
Financing instrument	EU, Denmark, Ireland, Netherlands, Czech Republic, Norway, UK
Date of project	2014-2017
Implementing partner	Various
Beneficiaries	Refugees and host communities in Lebanon, Jordan and Iraq

The Regional Development and Protection Programme (RDPP) is a three-year seven-donor initiative managed by Denmark to support Lebanon, Jordan and Iraq to better understand, plan, mitigate and, where possible, maximise the effects of Syrian refugees' forced displacement into their countries. In addition to this, it will work with national and international actors to provide better protection to those displaced by the Syrian conflict and create socio-economic development opportunities for the most vulnerable.

The RDPP is a platform of seven donors (EU, Denmark, Ireland, Netherlands, UK, Norway and Czech Republic) joining up humanitarian and development funds to support host countries from a long-term perspective, acknowledging the reality that refugees will be displaced for a long period of time; that the humanitarian approach, while necessary, has to be complemented with development-led strategies; and recognizing the need to support hosting communities and refugees to better face these challenges.

> Humanitarian Aid


Spain

Support to the Refugees from Iraq

Budget	€ 376 500
Financing instrument	--
Date of project	2014
Implementing partner	AIDA
Beneficiaries	Refugees from Iraq

This project supported the primary needs of Iraqis refugees.


France

[AFD] Support for the Reconstruction of Nahr el Bared Camp

Budget	€ 1 000 000
Financing instrument	Grant
Date of project	2011 – 2014
Implementing partner	UNRWA
Beneficiaries	Palestinian Residents of the Nahr El Bared Camp

At the Vienna conference in June 2008, attended by international donors that had agreed to take part in the reconstruction of the Nahr El Bared Camp, France proposed a contribution in the form of a donation of one million euros. The French Development Agency (AFD) is responsible for its implementation. The AFD funding allowed the construction and equipment of a primary health centre (the destruction of the camp resulted in the destruction of all health centres) and the school of complex 1 (Manara/Samakh). The funding included also the provision of school supplies.


Rehabilitation and Reconstruction of the Nahr el Bared Camp and Conflict Affected Areas in North Lebanon. Bilateral Component

Budget	€ 5 000 000 as grant
Financing instrument	Development Cooperation Instruments (DCI)
Date of project	2009-2015
Implementing partner	Lebanese Government, CDR
Beneficiaries	Palestinian Refugees

Following the 2007 crisis and in response to the Vienna Conference of 23 June 2008, the Government of Italy has granted € 5,000,000 to the Government of Lebanon. The purpose of this contributing is to recuperate the normal life conditions and the socio-economic development of the Nahr El Bared Camp and conflicted affected areas of North Lebanon by enhancing basic social services to the population and supporting the rehabilitation of priority infrastructures damaged during the 2007 conflict. During the first phase of the project, which ended in November 2012 with a total disbursement of almost € 2.5 million, 611 commercial and housing units have been supported and the beneficiaries (inhabitants/tenants/owners) have been assisted through a financial assistance scheme in order to repair the units in a self-help modality. Italian NGOs (selected through a tender procedure) provided the needed supervision and technical assistance to ensure units' inhabitants with adequate housing and acceptable basic living conditions. The second phase of the grant continues supporting the repair of lightly damaged housing units and the rehabilitation of partially destroyed housing units; the totally destroyed building in the adjacent Areas of Nahr el Bared are not included in the scope of the grant.

Strengthening of Social and Educational Services for Palestinian Children in Mar Elias, Burj Barajneh and Rashidieh Refugee Camps-Lebanon

Budget	€ 1 137 453 as grant
Financing instrument	Development Cooperation Instruments (DCI)
Date of project	2015-2017
Implementing partner	Cooperazione nei Territori del Mondo (CTM) NGO
Beneficiaries	Palestinian refugees

> Humanitarian Aid

The project aims to improve the living conditions of the child population of the Palestinian refugees camps of Mar Elias, Burj Barajneh and Rashidieh by strengthening the services of the centres of the Ghassan Kanafani Cultural Foundation (GKCF)

Protection of the Rights of Migrant Women and Refugees in Lebanon

Budget	€ 453 938 as grant
Financing instrument	Development Cooperation Instruments (DCI)
Date of project	2015-2017
Implementing partner	Centro Laici Italiani per le Missioni (CeLIM) NGO
Beneficiaries	Palestinian refugees

The project concerns the improvement of living conditions for the women in the shelters for migrant women of Rayfoun and Bourji Hammoud and for Syrian palestinian women and their children in Dbayeh refugee camp.

UNRWA Health Reform in Lebanon III and IV

Budget	€ 2 000 000 as grant
Financing instrument	Development Cooperation Instruments (DCI)
Date of project	2013-2015
Implementing partner	UNRWA
Beneficiaries	Palestinian refugees

In 2009, UNRWA launched a comprehensive reform of its health programme, including increased accessibility to quality hospitalisation services. UNRWA services normally include a general clinic for walk-in health concerns, pre- and post-natal care, a non-communicable disease programme, laboratory and radiology services and some medications. Through the project support, UNRWA now holds additional and improved contracts with Palestine Red Crescent Society (PRCS), Lebanese governmental and private hospitals that result in an offer of a widened range of free services. Additional secondary care services in hospitals, such as intensive care services and emergency room services, are now fully covered by UNRWA.


The Netherlands

Syria Crisis / Humanitarian Support to Lebanon

Budget	\$ 62 000 000
Financing instrument	Humanitarian funds
Date of project	2011-2014
Implementing partner	UNHCR, WFP, UNICEF, Dutch Red Cross, NGO's
Beneficiaries	Syrian Refugees and Lebanese host communities

Netherlands support to Palestinian refugees

Budget	USD 16,6
Financing instrument	Humanitarian funds
Date of project	2014
Implementing partner	NGO's and UNRWA
Beneficiaries	Palestinian refugees


Austria

Winterisation for Syrian Refugees

Budget	€ 300 000
Financing instrument	Austrian Development Agency (ADA)
Date of project	15/10/2014 – 30/04/2015
Implementing partner	Lebanese Red Cross
Beneficiaries	Syrian Refugees (80%) and Lebanese host communities (20%)

> Humanitarian Aid

The project is integrated with and complements the Lebanese Red Cross' broader Winterisation assistance (which targets a total of 5,000 vulnerable households) in that it provides assistance to 780 vulnerable households (approx. 3,900 individuals). Approximately 80% of them are Syrian refugee and 20% host community households. All these households receive monthly fuel vouchers (with an amount of \$ 100 - per voucher) for heating for the months of December 2014 to March 2015.


Poland

Creation of Physiotherapy and Speech Therapy Services Departments in the Medical and Social Centre Run by Caritas Lebanon in Rayfoun

Budget	€ 12 000
Financing instrument	Small Grants – Polish Aid
Date of project	2014
Implementing partner	Caritas Lebanon
Beneficiaries	Lebanese society and Syrian refugees

Poland is funding Caritas Lebanon to create a physiotherapy and speech therapy services department in the medical and social centre in Rayfoun. The rehabilitation centre provides medical services to the poorest, including refugees, the majority of which are children, who do not have access to the public health care, let alone private health care. Within the framework of the project, the speech therapy clinic, which treats neurological disorders including autism, dyslexia, difficulty with concentration, etc. will be provided with equipment.


Aid for Syrian Refugees: Providing Shelter and Securing Health

Budget	€ 1 230 000
Financing instrument	Polish Aid
Date of project	2012 – on going
Implementing partner	The Polish Centre for International Aid (PCPM)
Beneficiaries	Syrian refugees

Since 2012, the PCPM Foundation has been implementing a project in the Akkar province called “Aid for Syrian refugees: providing shelter and securing health” financed under the framework of the Polish Aid grant. As part of the Polish funds, the PCPM has been distributing financial means from the United Nations High Commissioner for Refugees, which when combined provide assistance to 1,100 families (approx. 5000 people) from 25 villages across the Akkar region. PCPM is the longest established humanitarian organisation supporting Syrian refugees in Lebanon in terms of covering the costs of accommodation.

The continuous inflow of refugees, who, in some areas such as Bire, outnumber the Lebanese citizens, poses a number of problems, such as limitation of shelter space and medical care. That was one of the reasons why PCPM launched a small clinic to provide basic health care for the refugees. The PCPM provides aid not only thanks to the financial support provided by the Ministry of Foreign Affairs and UNHCR resources, but also by actively seeking support from private and commercial donors such as Dominika Kulczyk - Lubomirska, who agreed to finance the clinic in Bire. All those PCPM initiatives play an important role in giving aid to the Syrian refugees, as well as the Lebanese government, while demonstrating Poland’s dedication to humanitarianism.

Medical Equipment for the Health Centre Opened in Bire

Budget	€ 14 500
Financing instrument	Small Grants – Polish Aid
Date of project	2014
Implementing partner	Association Jami’a al-Shabab al-Jazil’Ata, together with the Polish Center for International Aid (PCPM)
Beneficiaries	Lebanese society and Syrian refugees

> Humanitarian Aid

The project financed medical equipment for the health centre, which was inaugurated in Bire in early 2014, and which offers medical care for Syrian refugees residing in the region, as well as to Lebanese patients. The support of the Embassy allowed the purchase of the necessary medical equipment, including ultrasound and ECG, which expanded the scope of the services provided by the clinic. By the end of 2014, more than one thousand people benefitted from the care provided by the health centre. The project was implemented in cooperation with the local aid organisation - Association Jami'a al-Shabab al-Jazil'Ata, together with the Polish Centre for International Aid (PCPM).

Dental Services for Syrian Refugees and Lebanese

Budget	€ 50 000
Financing instrument	Small Grants
Date of project	2014
Implementing partner	Caritas Poland
Beneficiaries	Lebanese society and Syrian refugees

A Dental Clinic located at the local Medico-Social Centre in Saida and equipped thanks to funding provided by Caritas Poland was inaugurated on December 19, 2014. Caritas Poland actively participates in the assistance action for Syrian refugees in Lebanon, including local communities affected by the influx. Caritas Poland has financed camps for Syrian and Lebanese children in Lebanon and equipped a dental clinic in the town of Zahle. Dental services are provided for both Syrian refugees and Lebanese citizens who cannot afford to pay for private health insurance.


Sweden

Fragile or Forgotten-Saving Lives in Complex Emergencies

Budget	€ 544 000
Financing instrument	Humanitarian Assistance Funds - Sida
Date of project	2014 - 2015
Implementing partner	International Rescue Committee
Beneficiaries	Syrian women and girls including vulnerable Lebanese

Enhancing protection of Syrian refugees women and girls in urban setting through mobile and outreach activities, service provision and awareness raising.


Budget	€ 1 087 000
Financing instrument	Humanitarian Assistance Funds - Sida
Date of project	2014 - 2015
Implementing partner	Norwegian Refugee Council
Beneficiaries	Syrians and Palestinians refugees in Lebanon including vulnerable Lebanese

Through integrated urban shelter, education and legal assistance programs, NRC strengthen vulnerable population's access to rights and improved services. The work is done through advocacy and relevant programming to achieve improved living conditions and improve tolerance among coexisting groups.

Budget	€ 1 087 000
Financing instrument	Humanitarian Assistance Funds - Sida
Date of project	2014 - 2015
Implementing partner	Save the Children
Beneficiaries	Syrian Refugees in Bekaa and Tripoli

Through integrated and community based education child protection and health services this project will continue the work which started in 2013 to improve the wellbeing of children and adolescents in Bekaa valley and Tripoli

In addition to the direct humanitarian funding to Lebanon, Sweden contributed € 51 500 000 in 2014 in un-earmarked humanitarian funding for the Syria crisis on a regional level. A substantial share of this funding can be assumed to have been used for needs in Lebanon. In 2015, Sweden has so far (April 2015) committed € 38 000 000 to the humanitarian response to the Syria crisis.

In 2014 Sweden also contributed € 6 500 000 to the Lebanon Syria Crisis Trust Fund.

> Humanitarian Aid

Winter Needs

Budget	€ 109 000
Financing instrument	Rapid Response Mechanism
Date of project	2015
Implementing partner	Save the Children
Beneficiaries	--

Emergency Winter Assistance for Vulnerable Affected Children

CSOs Capacity Building Project in Lebanon

Budget	€ 54 000
Financing instrument	Katastroffonden
Date of project	2015
Implementing partner	Save the Children and various organisations in Lebanon
Beneficiaries	--

Strengthening CSO's capacity as actor in humanitarian context


United Kingdom

A Two-Year Multi-Sector Humanitarian Assistance to Conflict Affected Populations in Syria and Lebanon

Budget	€ 14 700 000 (GBP 10 500 000)
Financing instrument	Grant
Date of project	01 October 2014 – 30 September 2016
Implementing partner	Danish Refugee Council
Beneficiaries	Nationwide

The DRC programme supports emergency shelter and distributions of emergency items. Another key component is the implementation of community support projects (CSPs). CSPs are a core element of DRC's holistic approach aimed at building the resilience of communities highly impacted by the ongoing crisis. The process by which the CSPs are selected is based on: 1) Needs assessments conducted together with host and refugee communities, including municipalities, community representatives and youth (gender balanced), followed by group sessions to identify common priorities for a particular area. 2) The identification of small community support projects in each of the municipalities. Project selection goes through a completely open and transparent consultation process; getting input from a wide representation of the community thereby increasing the sense of community ownership of the projects, and breaking potential barriers between host and the refugee communities.

Emergency Vaccination and Targeted Feeding of Livestock Grazing in Areas along the Syria-Lebanon Border

Budget	€ 4 900 000 (GBP 3 500 000)
Financing instrument	Grant
Date of project	01 August 2013 – 31 July 2015
Implementing partner	UN Food and Agriculture Organisation
Beneficiaries	Nationwide

Based on FAO's "Agricultural Livelihoods and Food Security Impact Assessment and Response Plan for the Syria Crisis in the Neighboring Countries", the emergency project on livestock vaccination and targeted animal feeding is expected to enhance food security conditions of the population affected by the ongoing Syria crisis.

> Humanitarian Aid

Based on FAO's "Agricultural Livelihoods and Food Security Impact Assessment and Response Plan for the Syria Crisis in the Neighboring Countries", the emergency project on livestock vaccination and targeted animal feeding is expected to enhance food security conditions of the population affected by the ongoing Syria crisis.

Ultimately, the project aimed to assist local farmers to retain their livestock assets – their only source of income and their access to nutritious animal protein.

The project directly assists: (i) Lebanese livestock-keeping communities including those hosting Syrian refugees; (ii) Lebanese returnees who have crossed into Lebanon from Syria; (iii) Syrian refugees who have crossed with their livestock into Lebanon; (iv) veterinary professionals (including private veterinarians) who are directly involved in field veterinary services; (v) community animal resource development workers (CARDWs) identified from the livestock-keeping communities. The Lebanese MoA was also expected to benefit from the capacity building of its staff in emergency preparedness and response and from support in preparing national control strategies for LSD, FMD and PPR.