

*Empowered lives.
Resilient nations.*

RESPONSE TO THE SYRIA CRISIS

FACTS AND FIGURES

Sima Bahous

*United Nations Assistant Secretary-General
UNDP Assistant Administrator and Director
of Regional Bureau for Arab States
Chair of the Regional UNDG for the Arab States,
Middle East and North Africa*

The purpose of this brochure is twofold. First, it provides an analysis of the unique unfolding of the Syria crisis and its devastating impact on the people and the countries of the region.

Comparative data will show that the Syria conflict not only caused one of the largest displacement crises in the world but also altered the economic performance, fiscal health and social fabric of countries in the region.

Second, the publication outlines UNDP's contribution to shaping an adequate collective response at regional and national levels and provides concise information on support underway in the affected countries, highlighting development partnerships already in place.

The sheer scale of destruction across Syria has already pushed back human development indicators and prospects by 30 or more years in the country. Over half the population there, including most of the 6.5 million internally displaced, now lives in poverty.

The large outflow of refugees from Syria is also straining host countries' and host communities' abilities to cope, especially in neighboring Lebanon, Jordan and Iraq. Competition for resources, job opportunities, and access to services in these countries and others is mounting; social cohesion, already strained, is more threatened with each passing day.

With no sign of a political resolution on the immediate horizon, the Syria crisis demands a response unlike any other. UNDP has promoted the adoption by the UN family and the international community of a **resilience-based development approach** that coherently captures humanitarian and development interventions in a single framework for a more comprehensive and sustainable response.

To foster this approach, UNDP has substantially enhanced the programming and operational capacities of our Country Offices in Syria, Jordan, Lebanon, Iraq and Egypt. In November 2013, UNDP established an interdisciplinary Sub-regional Response Facility for the Syria Crisis, based in Amman, to promote regional coordination, expand partnerships with development stakeholders and bring innovative resilience-based initiatives to bear for addressing this unprecedented crisis.

Prospects for recovery, stability and a brighter future across the region require peace and development. The timeliness of our response cannot be overstated. I urge partners to help us further the impact of our work by increasing their support, now when it is needed most.

THE REGIONAL PICTURE

population size
 refugee population
 IDPs
 as of Sept 2014

77.3 million¹⁹
847,300²⁰
1,1 % of total population

4.5 million¹⁹
1.19 million²⁰
25,7 % of total population

projected to reach 1.6 m
 (37% of total population)
 by the end of 2014 ²¹

85.8 million¹⁹
139,800²⁰
0,2 % of total population

TURKEY

LEBANON

SYRIA

JORDAN

EGYPT

IRAQ

22.9 million²²
6.5 million²³
28,4 % of total population

35.9 million¹⁹
214,000²⁰ **0,6 %** of total population
1.8 million²⁴ **7,8 %** of total population

6.7 million¹⁹
618,000²⁰
9,2 % of total population

> **LEBANON STABILIZATION AND RECOVERY PLAN [2014]**

A prioritised set of interventions to stabilise communities against the adverse impact of the Syrian conflict

requires US\$ 625 million²⁵

> **JORDAN NATIONAL RESILIENCE PLAN [2014-2016]**

A three year programme of high priority investments by the Government of Jordan in response to the impact of the Syria Crisis on the country

requires US\$ 2.48 billion²⁶

In **Syria**, UNDP works with affected communities to help them cope, rebuild, recover and protect development gains by providing temporary jobs to affected people, supporting delivery of municipal services, and helping local businesses to recover productive assets.

In **countries neighbouring Syria** (Lebanon, Jordan, Iraq, Turkey, Egypt), UNDP supports host communities to cope with the influx of refugees by boosting local economic and employment opportunities, especially for vulnerable groups, such as young people, those with disabilities and women.

> **SYRIA HUMANITARIAN ASSISTANCE RESPONSE PLAN (SHARP) [2014]**

targets IDPs and people in need of humanitarian assistance in Syria

6.5 m Syrian IDPs and **10.8 m** people in need of humanitarian assistance

requires US\$ 2.28 billion²⁷

REGIONAL RESPONSE PLAN (RRP 6) [2014]

targets Syrian refugees as well as their host communities

3.59 m refugees and **2.9 m** host community members in need of assistance

requires US\$ 4.2 billion²⁸

ONGOING REGIONAL RESPONSES TO THE SYRIA CRISIS

SYRIA CRISIS TIMELINE

DECEMBER

SYRIA - 6,000 refugees returned to Syria from the Za'atari camp by the end of the year, hearing that conditions have improved slightly. The UNHCR and other agencies appeal to international donors for US\$1 billion to support refugees and host communities in the region, under RRP 4.

DECEMBER

The UN launches its largest ever appeal for a single crisis: launch of RRP 6, with funding requirements of US\$ 4.2 billion, and (SHARP), with funding requirements of US\$ 2.28 billion.

NOVEMBER

UNDP establishes the Sub-Regional Response Facility - Syria Related Crisis. Launch of the Regional undg Position Paper: *A Resilience Based Development Response to the Syria Crisis*.

APRIL

Number of Syrian refugees passes the 1 million mark.

LEBANON - Launch of the Lebanon Roadmap of Priority Interventions for Stabilization from the Syrian Crisis

2013

2014

JULY

By summer 2013, an average 6,000 Syrians flee every day. Launch of RRP 5, with funding requirements of US\$ 2.98 billion.

SEPTEMBER

SYRIA - UN weapons inspectors conclude that chemical weapons were used in an attack on Ghouta, Damascus, in August; they do not attribute responsibility to any party. Number of Syrian refugees passes the 2 million mark.

JANUARY

KUWAIT - The First International pledging Conference for Syria is held in Kuwait. 43 UN member states pledge a total of US\$1.5 billion.

JANUARY

KUWAIT - The Second International pledging Conference for Syria is held in Kuwait. Together, the international community and the Gulf States pledge over US\$2.4 billion. Launch of the "NO Lost Generation" campaign to raise US\$1 billion for Syrian children. **JORDAN** - Launch of the National Resilience Plan.

JUNE

TURKEY - Refugees in Turkey pass the 1 million mark.

SEPTEMBER

UNDP Administrator and UNHCR High Commissioner sign a new regional MOU on the Syria and Iraq situation.

AUGUST

Syrian refugees pass the 3 million mark.

APRIL

LEBANON - Refugees in Lebanon pass the 1 million mark.

MAY

UNDP and UNHCR establish a Joint Regional Secretariat based in Jordan.

DECEMBER

Launch of the Regional Refugee and Resilience Plan (3RP), that integrates a comprehensive humanitarian and development response.

MARCH

UNICEF reports that 1.2 million Syrian children (dubbed a "lost generation") are living as refugees.

FAST FACTS

GDP **60 BILLION**

[2010]

33 BILLION

[2013]

29

0.658

Human Development Index

[118]

RANK out of 187 countries

[2013] 30

19.2%

youth unemployment level

[% of ages 15-24]

[2013] 31

50%

unemployment rate
(**2.33 million** jobs have been lost from the Syrian economy in recent years)

32

[2013-Q2]

PUBLIC debt **73% of GDP** [2013-Q2] 33

TOURISM impact **-5.0%** direct employment support [2010>2013] 34

FISCAL cost **103.2** US\$ billion [2013-Q2] 35

over **50%**

of the population is classed as living in poverty 36

around **7.9 m**

people have slipped into poverty as a direct result of the crisis 37

4.4 m

people live in conditions of **extreme poverty** 38

35%

drop in the Syrian economy 39

UNDP RESPONSE

THE HUMANITARIAN LIVELIHOODS PROGRAMME

The programme implements a resilience-based approach to help Syrian communities affected by the conflict to build their recovery capacity in the long-term, thereby sustaining development gains. The project aims to achieve this through the rehabilitation of community infrastructure, generation of emergency employment opportunities and the capacity development of local NGOs and community-based organisations.

In **3 years**, Syria has gone from the world's second largest refugee-hosting country to replacing Afghanistan as the world's largest refugee population 40

UNDP PARTNERSHIPS

NON-GOVERNMENTAL

Central Emergency Response Fund | Word Assembly of Muslim Youth

DEVELOPMENT PARTNERS

Kuwait | Russia | Japan | Hungary | European Union |

49%

school dropout rate 41

1:600 [2010] > **1:4,000** [JUNE 2013]

Doctor : Population Ratio 42

GDP **36**
BILLION
[2014] 43

0.745
[77]
Human Development Index
RANK out of **187** countries
[2013] 44

29.3%
youth unemployment level
[% of ages 15-24]
[2013] 45

the fiscal impact of the crisis on the education, electricity, health, and water sectors exceeded **US\$850 million** in just two years [2012-2013] 46

FAST FACTS

TOURISM impact **-2.1%** direct employment support [2010>2013] 47

25% decline in agricultural exports > losses of livelihoods in agriculture and food trade 48
30% decline in imports to Syria

FISCAL COST **442 million JD** [2013] 49

▶ opens in **JULY 2012**
▶ hosts more than **79,000** Syrian refugees 50

over **600 THOUSAND** Syrians have crossed the border 51

10% of people living in Jordan are Syrian refugees 52

80% of Syrian refugees have settled in urban areas 53

AT ITS HIGHEST CAPACITY WAS

Jordan's **4th** largest population centre

54

DADAAB
Somali border
Kenya

ZA'ATARI
Syrian border
Jordan

the **2nd** largest refugee camp in the world

MITIGATING THE IMPACT OF THE SYRIAN REFUGEE CRISIS ON JORDANIAN VULNERABLE HOST COMMUNITIES

The programme lays out four principle targets: Creation of new short-term employment opportunities, support for local economic development, improvement in the access and delivery of social services and the development of a host communities platform comprising UN agencies, donors and NGOs. The platform will coordinate assistance for all affected communities.

UNDP RESPONSE

GOVERNMENTAL Ministry of Interior | Ministry of Municipal Affairs | Ministry of Planning and International Cooperation | Ministry of Labour

NON-GOVERNMENTAL Ruwwad For Development/MicroVenture Fund | Jordan Career Education Foundation | ACTED - REACH | Centre for Strategic Studies/University of Jordan

DEVELOPMENT PARTNERS Japan | Swiss Agency for Development and Cooperation | The World Bank | Canada

UNDP PARTNERSHIPS

FAST FACTS

GDP **45**
BILLION
[2014] ⁵⁵

0.765
Human Development Index
[65] RANK out of 187 countries ⁵⁶
[2013]

16.8%
youth unemployment level
[% of ages 15-24] ⁵⁷
[2013]

20% unemployment rate
(rate doubled to above 20%
in 2012-2014) ⁵⁸

TRADE deficit **40% of GDP** [2012] ⁵⁹

TOURISM impact **-2.4%** direct employment support [2010>2013] ⁶⁰

FISCAL cost **2.6 US \$ billion** [2012-2014] ⁶¹

7.5 **BILLION** **\$**
is the expected total cost of the crisis
to Lebanon by the end of 2014 ⁶²

36%
of the total number of refugees in the
sub-region are hosted in Lebanon ⁶³

25%
of Lebanon's total
population is Syrian ⁶⁴

40% is the average
expected proportion of Syrians in
the 2014 Lebanese labour force ⁶⁵

UNDP RESPONSE

SUPPORTING LEBANESE COMMUNITIES AFFECTED BY THE SYRIAN CRISIS/LEBANON HOST COMMUNITIES SUPPORT PROJECT (LHSP)

The programme aims to create sustainable livelihood and economic opportunities in Lebanese host communities most affected by the influx of Syrian refugees. The project also aims to increase the capacity of government and civil society to deliver basic services and supports initiatives to improve community security and social cohesion between host communities and Syrian refugees.

Lebanon hosts the highest **per capita concentration** of refugees in the world ⁶⁶

due to the crisis, Lebanon is fast approaching the population it was projected to have in 2050 ⁶⁷

UNDP PARTNERSHIPS

GOVERNMENTAL Ministry of Social Affairs (MOSA)

DEVELOPMENT PARTNERS

Ecuador | Monaco | European Union | UK (DFID) | Japan | Germany | UNHCR | Italy | Kuwait | United States | Mexico | DANIDA | Valdez Church

90,000
Syrian refugee children are enrolled in Lebanese schools [2013-2014 year] ⁶⁸

170,000
Lebanese have been pushed into poverty [2012-2014] ⁶⁹

GDP **248**
BILLION
[2014] ⁷⁰

0.642
Human Development Index
[120] RANK out of 187 countries ⁷¹

18%
youth unemployment level
[% of ages 15-24] ⁷²
[2013]

11%
national unemployment level
7% of males **13%** of females ⁷³

FAST FACTS

TOURISM impact **-0.55%** direct employment support [2010>2013] ⁷⁴

15% increase in population of the Kurdistan Region in a year [2013>2014] ⁷⁵

DOMIZ CAMP

▶ opens in **APRIL 2012**
▶ hosts more than **65,000** Syrian refugees ⁷⁶

original planned capacity
38,135 persons ⁷⁶

a total of **214,000** Syrian refugees are currently living in Iraq ⁸⁰

approximately **550** crossed into Iraq every day in 2013 ⁷⁷

97% of Syrian refugees are in the Kurdistan region ⁷⁸

60% of Syrian refugees have settled in urban areas* ⁷⁹

*[mostly in the Kurdistan region]

1. ACCELERATED SUPPORT FOR NON-CAMP SYRIAN REFUGEES AND THEIR HOST COMMUNITIES IN THE KURDISTAN REGION OF IRAQ
The programme enhances the resilience and strengthens the capacities of local and refugee populations for a sustainable a response to the crisis.

2. ENHANCING PROTECTION FOR VULNERABLE WOMEN AND GIRLS FROM SEXUAL AND GENDER-BASED VIOLENCE (SGBV)
The project raises awareness of violence against women, supporting community capacity to recognise cases of SGBV and act to protect its victims.

UNDP RESPONSE

1.8 m

Iraqis internally displaced since early January 2014, half of them are in Kurdistan Region ⁸¹

GOVERNMENTAL

Kurdistan Regional Government | Directorate for Combating Violence Against Women | Independent Board for Human Rights

NON-GOVERNMENTAL

Danish Refugee Council | Mines Advisory Group | National NGOs

DEVELOPMENT PARTNERS

Japan

UNDP PARTNERSHIPS

For more than three years, the Syrian crisis has devastated the country, setting back development gains by decades and resulting in immense human suffering. The crisis has impacted the entire sub-region in multiple ways and threatens development and stability in the neighbouring countries. In the context of a protracted crisis, humanitarian assistance – when provided alone - risks becoming unsustainable and unaffordable. Strengthening longer-term management capacities and the resilience of host populations and communities, including refugees, IDPs and national systems, is an imperative.

In an effort to complement and coordinate crisis-response activities at the sub-regional level, a Sub-Regional Development Coordinator was appointed by the UNDP Administrator in November 2013, including the setting up of a multidisciplinary team, the RBAS Sub-Regional Response Facility (SRF).

Three central outputs describe the role of the Sub-Regional Response Facility:

OUTPUT 1 | International, national and regional consultative processes and response plans to the Syria crisis draw upon development principles, pillars and strategic frameworks based on a resilience-based development approach. The RBAS/SRF develops the conceptual and operational frameworks for cost-effective responses to the Syria crisis encompassing short, medium and long-term perspectives for Syria and the neighbouring countries. Such frameworks focus on strengthening the resilience of communities and institutions to cope, recover and sustain, both presently and in anticipation of future shocks.

OUTPUT 2 | Knowledge products and advisory services on operationalising a resilience-based development response to the Syria crisis result in more effective responses by the Regional UN Development Group and UNDP to the Syria crisis. The Facility positions UNDP as a thought-leader on resilience-based development responses and informs decision-making and the prioritisations of national plans and regional response frameworks. The Facility ensures that innovative development responses to the Syria crisis are developed, prototyped and scaled.

THE SUB-REGIONAL RESPONSE FACILITY

GUSTAVO GONZALEZ

Sub-Regional Development Coordinator
 RBAS | Sub-Regional Response Facility - Syria Related Crisis
 United Nations Development Programme
gustavo.gonzalez@undp.org

SAMUEL RIZK

Programme Advisor & Syria Related Crisis Focal Point
 Regional Bureau for Arab States
 United Nations Development Programme
samuel.rizk@undp.org

CONTACTS

OUTPUT 3 | UNDP Country Offices in the sub-region are supported with outreach tools and expanded partnership frameworks to leverage capacities and financial resources for the realisation of a resilience-based development response. The facility offers services which result in expanded networks with traditional and non-traditional donors, the private sector, civil society organisations and academia, strengthening UNDP capacity to develop and scale high-impact gender-sensitive responses in the sub-region with partners.

BUILDING UP A COMPREHENSIVE RESPONSE

2013

◀ **JORDAN** - Needs Assessment Review of the Impact of the Syrian Crisis on Jordan

NOVEMBER
◀ **LEBANON** - Lebanon Roadmap of Priority Interventions for Stabilization from the Syrian Conflict

JANUARY
◀ **LEBANON** - Economic and Social Impact Assessment of the Syrian Conflict

JANUARY
◀ **JORDAN** - Jordan National Resilience Plan ▶

2014

◀ **UNDG Tracking and Tackling Impacts on Sustainable Human Development in Neighbouring Countries**

◀ **UNDG Position Paper: Resilience-Based Development Response to Syria Crisis**

OCTOBER

NOVEMBER

◀ **UNDP Resilience-based Development Response to the Syria Crisis**

DECEMBER

2014 Syria Regional Response Plan ▶

MAY

UN Comprehensive Regional Strategic Framework for the Syria Crisis ▶

DATA SOURCES

1. UNCHR Syria Regional Refugee Response
- 2, 3. UN OCHA Syria Crisis
4. Reuters: "War may make hundreds of thousands of young Syrians stateless"
5. UNICEF Syrian Arab Republic
6. Reuters: "U.N. says Syria death toll tops 190,000, rights envoy raps world powers"
- 7, 8, 9, 10, 11. UN-ESCWA: "Syrian Conflict Impact on Macro-economy and Millennium Development Goals"
- 12, 14. UNHCR: "Woman Alone: The Fight for Survival by Syria's Refugee Women"
13. UNHCR: "The Future of Syria: Refugee Children in Crisis, Time to Act"
15. International Labour Organization: "Rethinking Economic Growth: Towards Productive and Inclusive Arab Societies"
- 16, 17, 18. UN University UNU-WIDER: "Youth Unemployment in the Arab World: What Do We Know? What is the Way Forward?"
19. IMF World Economic Outlook [April 2014]
20. UNHCR, Syria Regional Refugee Response
21. Reuters: "Syria war, refugees to cost Lebanon \$7.5 billion: World Bank"
22. The World Bank: Syrian Arab Republic Data
23. UN OCHA Syria Crisis
24. UN OCHA: Iraq Crisis, Situation Report No. 12 (13/09/14 - 19/09/14)
25. UNDP in the Arab States: "National Leadership Key to Effective Responses to the Syria Crisis in Neighboring Countries"
27. UNOCHA Financial Tracking Service
28. UNHCR Regional Response Plan 6
29. UN-ESCWA: "Syrian Conflict Impact on Macro-economy and Millennium Development Goals"
- 30, 31. UNDP Human Development Report 2013
- 32, 33, 35, 37, 41, 42. Syrian Center For Policy Research: "Syria: War on Development: Socioeconomic Monitoring Report of Syria, second quarterly report (April – June 2013)"
34. World Travel and Tourism Council Syria report 2014
- 36, 38. UNDP in the Arab States: "Resilience-based Development Response to the Crisis in Syria and Neighbouring Countries"
39. Reuters: "Syria war could push Lebanon, Jordan into slump"
40. Reuters: "Syrians set to replace Afghans as largest refugee population: U.N."
- 43, 55, 70. IMF World Economic Outlook [April 2014]
- 44, 45. UNDP Human Development Report 2013, Jordan
46. UNDP in the Arab States: "Syria Crisis: Social Cohesion in Neighboring Countries is Now at Risk"
47. World Travel and Tourism Council Jordan report 2014
48. Government of Jordan: "Needs Assessment Review of the Impact of the Syrian Crisis on Jordan, Executive Summary"
49. USAID: "The Fiscal Impact of the Syrian Refugee Crisis on Jordan"
50. Syria Regional Refugee Response, Zaatari
- 51, 52. Syria Regional Refugee Response, Jordan
53. International Rescue Committee, Jordan Country Program
54. BBC: "Zaatari refugee camp: Rebuilding lives in the desert"
- 56, 57. UNDP Human Development Report 2013, Lebanon
- 58, 61, 65. UNDP: "Lebanon: Economic and Social Impact Assessment of the Syrian Conflict" (September, 2013)
59. The European Commission
60. World Travel and Tourism Council Lebanon report 2014
62. UNDP Lebanon: "Response to the Syrian Crisis: Strengthening Resilience of Host Communities in Lebanon to Cope With the Syrian Crisis"
63. UNHCR 2014 Syria Regional Response Plan: Lebanon
64. The World Bank
66. UNHCR: "The number of Syrian Refugees in Lebanon Passes the 1 million mark"
67. UNHCR: "Remarks by António Guterres, United Nations High Commissioner for Refugees, Launch of Humanitarian Country Strategies and Requirements for 2014 including the Syria Regional Response Plan (RRP6)"
68. The World Bank: Impact of the Syria Crisis: Data
69. The World Bank: "Lebanon Bears the Brunt of the Economic and Social Spillovers of the Syrian Conflict"
71. UNDP Human Development Report 2013
- 72, 73. UNDP in Iraq: "About Iraq"
74. World Travel and Tourism Council Iraq report 2014
75. "Iraq IDP Crisis Situation Report No. 8 (16/08/14 – 22/08/14)"
76. UNHCR Domiz Camp Profile (30/06/14)
- 77, 78. UNHCR 2014 Syria Regional Response Plan: Iraq
79. UNDP Jordan Host Communities Project
80. UNHCR, Syria Regional Refugee Response, Syrian Refugees in Iraq
81. UN OCHA: Iraq Crisis Situation Report (13/09/14 – 19/09/14)

Jordan, February 2014 © Alessandra Blasi/UNDP

*Empowered lives.
Resilient nations.*

FOLLOW US ON

arabstates.undp.org

www.facebook.com/UNDPArabStates

www.twitter.com/UNDPArabic

www.youtube.com/user/UNDPArabStates

www.flickr.com/people/undparabstates/

September 2014