

**SYR181—Humanitarian Response for People Affected by the Syrian Conflict
ANNEX – Logical Framework**

Text Legend: Green- DSPR Jordan/Lebanon; Blue- IOCC Jordan/Syria/Lebanon; Orange- MECC Lebanon/Syria; Purple- LWF/ Jordan; Red- FCA Jordan/Syria

LOGFRAME			
Impact			
To reduce the vulnerability and alleviate the suffering of people who are affected by the Syrian conflict			
Outcome(s)	Output(s)	Objectively verifiable indicators	Source of verification
Shelter & NFIs: Increased support to vulnerable families in meeting their basic needs through the provision of vouchers, basic non-food items and shelter assistance.	<i>Jordan</i> <ul style="list-style-type: none"> 3500 child and infant clothing parcels distributed to 3500 children. 1166 HHs received winter blankets (3 blanket per HH) 200 HHs received cash-for-rent (CFR) assistance. <i>Lebanon</i> <ul style="list-style-type: none"> 45 HHs are provided with rental support in community housing and receive essential NFIs. <i>Syria</i> <ul style="list-style-type: none"> 4715 HHs receive bedding parcels, clothing parcels, and rental assistance. 	<i>Outcome Indicator:</i> % of targeted households satisfied with the shelter and non-food item assistance they receive(d). <i>Output Indicator:</i> <i>Jordan</i> # of children receiving clothes. # of HHs receiving blankets. # of HHs receiving cash-for-rent assistance (CFR). <i>Lebanon</i> # of HHs provided with rental support and receiving essential NFIs. <i>Syria</i> # of individuals receiving either bedding, clothing or rental assistance.	Shelter/NFI: <ul style="list-style-type: none"> Distribution lists of targeted HHs and individuals. Post-distribution monitoring/ feedback surveys. Family visits and surveys in rented homes. Signed agreements with beneficiaries and landlords. Interim/Final reports. Procurement of NFIs.
Food Security: Improved accessibility to quality and timely food	<i>Jordan</i> <ol style="list-style-type: none"> 7000 HHs receive food parcels based on 2100 cal/kg per person. 	<i>Outcome Indicator:</i>	<ul style="list-style-type: none"> Distribution lists. Household surveys.

<p>through cash, vouchers, parcels, and enhanced food safety and nutrition practices for affected persons</p>	<p>2. 400 HHs receive: food parcels, vouchers to meet urgent food needs, and/or provision of poultry production units (200 HHs receive food parcels, 150 HHs receive food vouchers, 50 HHs receive poultry production units and training on poultry care).</p> <p><i>Lebanon</i></p> <p>3. 200 HHs receive 3 meals a week. Each meal provided includes a cooked hot meal with bread parcels, fruits/vegetables that are equivalent for a main meal for 5 persons for 2 days</p> <p>4. 3 elementary schools (approx. 48,000 students) are provided with nutritious snacks and increased awareness of healthy eating practices</p> <p><i>Syria</i></p> <p>5. 2250 HHs receive food parcels based on the Global nutrition cluster's calculation on calorie intake</p>	<p>% of beneficiaries that report improved access to food and understanding of food related practices.</p> <p><i>Output Indicator:</i></p> <p><i>Jordan</i></p> <p># of HHs receiving food parcels. # of HHs receiving vouchers. # of HHs receiving poultry production units. # of participants in poultry care training.</p> <p><i>Lebanon</i></p> <p># of HHs receiving 3 meals a week # of elementary schools provided with nutritious snacks # of students attending healthy eating awareness sessions</p> <p><i>Syria</i></p> <p># of HHs receiving food parcels</p>	<ul style="list-style-type: none"> Beneficiary interviews for feedback. Participation lists of beneficiaries attending awareness sessions.
<p>Water, Sanitation and Hygiene (WASH) Better access to safe water & sanitation facilities, and improved hygiene practices through the provision of WASH infrastructure, hygiene</p>	<p><i>Lebanon</i></p> <p>1. 50,000 persons have access to WASH services (projects include infrastructure water systems for the host community or the ITS, such as network or reservoir, in addition to hygiene promotion) in 2 host communities</p> <p>2. 240 HHs receive a total of 1200 vouchers in total for basic hygiene needs</p>	<p><i>Outcome Indicators:</i></p> <p>% of beneficiaries using water and sanitation facilities % of beneficiaries report having improved hygiene & sanitation practices</p> <p><i>Output Indicator:</i></p>	<p>Water, Sanitation and Hygiene (WASH)</p> <ul style="list-style-type: none"> Pre-post KAP surveys (Knowledge, Attitude and Practices) Beneficiary interviews Household surveys and feedback questionnaires Attendance record for workers working on garbage removal

<p>kits and trainings and sessions</p>	<p><i>Syria</i></p> <ol style="list-style-type: none"> 3. 75 IDPs and host community members have access to part time job and income through garbage collection program 4. 50 garbage bins with capacity of 1500 litres installed in appropriate places 5. 5000 HHs in the targeted areas have access to a clean-living environment (proper disposal of garbage) 6. 150 HHs have been trained on WASH promotion and will be designated leaders in their community to transfer the knowledge through distribution of 5000 brochures 7. 450 children will attend special sessions on hygiene promotion 	<p><i>Lebanon:</i></p> <p># of beneficiaries attending hygiene promotion sessions # of vouchers distributed</p> <p><i>Syria:</i></p> <p># of workers for the garbage collection program # of garbage bins installed # of HHs have access to garbage disposal facilities # of children attending WASH awareness trainings # of WASH trainings provided</p>	<ul style="list-style-type: none"> • Garbage bin physically installed in different areas. • Report of delivery of garbage bins from municipality • Post evaluation at the level of targeted communities on the impact of garbage removal and sanitation improvements through surveys, interviews and home visits to 10% out of 5000 individuals. • KAP Survey • Brochures to direct beneficiaries of WASH promotion and members of entire communities are printed
<p>Health and Nutrition: Improved access to health services (primary health care, emergency care, referrals, and support for chronic illness) and reduction of crisis induced health risks (such as malnutrition) for conflict affected persons</p>	<p><i>Jordan</i></p> <ol style="list-style-type: none"> 1. (8) free medical days conducted 2. (24) health and nutrition sessions provided 3. (24) training courses on Mother Support Groups conducted 4. 2500 cases referred for further treatment 5. 2,500 men, women and children participate in community awareness sessions to prevent malnutrition and improve household hygiene and health 	<p><i>Outcome Indicator</i></p> <p><i>% of HHs report having improved access to health services</i> <i>% of beneficiaries report improved health conditions due to provision of medication</i> <i># of beneficiaries that show reduction in malnutrition in medical reports</i></p> <p><i>Output Indicator</i></p> <p><i>Jordan</i></p> <p># of medical days conducted # of health and nutrition sessions provided</p>	<ul style="list-style-type: none"> • Baseline/end line analysis of population with and risk conflict induced health risks • Beneficiary lists • Treatment logs for patients receiving medication support • Referral records • Medical reports • Attendance lists for sessions • Session facilitator/ trainer evaluation and reports • Evaluation and feedback of sessions • List of medicines procured • KAP surveys to determine if awareness/promotion has changed practices, knowledge, behaviour • Follow up results of cancer patients

	<p><i>Lebanon</i></p> <p>6. 800 women or children under the age of 5 have access health care and/or receive medical counselling</p> <p>7. 50 trained health care workers and staff</p> <p>8. 10 men and women of refugees and vulnerable host community members will have access to cancer treatment with one or two cycles</p> <p>9. 150 women will be enrolled in special health & nutrition awareness courses towards better health practices</p> <p><i>Syria</i></p> <p>10. 600 individuals receive emergency surgeries and/or delivery services</p> <p>11. 100 men and women cancer patients have access to get medical assistance according to their cases.</p> <p>12. 100 men and women patients suffering from diabetes or blood pressure will have access to get medicines for three month</p>	<p># of training courses for mother support group conducted</p> <p># of mother support group trainings conducted</p> <p>#of cases referred for further treatment</p> <p># of beneficiaries participate in community awareness sessions</p> <p><i>Lebanon</i></p> <p># of women or children under the age of 5 receive medical counselling</p> <p># of trained health care workers and staff</p> <p># of beneficiaries receive cancer treatments</p> <p># of women participants in health and nutrition courses</p> <p><i>Syria</i></p> <p># of individuals receive emergency surgeries</p> <p># of women receive delivery services</p> <p># of cancer patients receive medications</p> <p># of diabetic patients receive medications</p>	<ul style="list-style-type: none"> • Home visits and interviews • KAP Survey Focal group discussions and private interviews
<p>Protection/Psychosocial: Psychosocial wellbeing and resilience of children and adults is enhanced and the</p>	<p><i>Jordan</i></p>	<p><i>Outcome indicators</i></p>	<ul style="list-style-type: none"> • Case records • Survey of children and caregivers • Focus group discussions • Household surveys

<p>specific needs of persons with disabilities are addressed</p>	<ol style="list-style-type: none"> 1. (24) workshops on psychosocial support (PSS)¹ conducted 2. (24) workshops on civic education conducted 3. (24) training courses on children forum conducted 4. (24) workshops on life skills conducted 5. (8) Training of trainers for protection program conducted 6. (24) Workshops on Sexual and Gender Based Violence (SGBV) conducted. 7. 1,500 refugees², including refugees in Azraq camp receive services and participate in activities that promote increased inclusion in society 8. 520 individuals (6-14 year-old F/M) will benefit from PSS programming³ in Za'atari Camp and 300 in Irbid 9. 50 women caregivers aged 19-50 receive sport sessions in Za'atari 10. English courses will be held for 40 individuals (male/females aged 15-18 years) 	<p>% of children and adults reporting improvement in their psychosocial wellbeing % of PWD reporting having their specific c needs addressed % of PWD who feel supported within families and communities</p> <p><i>Output indicators</i></p> <p><i>Jordan</i></p> <p># of PSS workshops conducted # of civic education workshops conducted # of children forum training courses conducted # of life skills workshops conducted # of protection program training of trainers conducted # of SGBV workshops conducted # of refugees receiving PSS services in Za'atari and Irbid camps # of refugees attending PSS activities in Za'atari and Irbid camps # of individuals benefitting from PSS programming in Za'atari and Irbid camps # of women caregivers participating in sport sessions</p>	<ul style="list-style-type: none"> • Pre-post questionnaires on life skills and civic education • Beneficiary interviews • Referral logs • Workshop facilitator reports • Trainers evaluation and feedback • Women participant lists • Community evaluation and feedback for SGBV program • Evaluation of trainers on protection programs • Lists of PWD beneficiaries • Screening, assessment, diagnosis, and treatment forms for PWD • Awareness session attendance sheets • English course curricula
--	---	--	---

¹ Skills and knowledge; emotional wellbeing and social wellbeing (as per IASC Guidelines)

² 600 refugees with visual and hearing impairments receive assistive devices, 425 refugees participate in community awareness sessions of disability related topics, community members including 400 family members of refugees who received assistive devices participate in recreational activities and camp-wide events to promote PWD in the camp community, 15 community based rehabilitation workers trained, 50 refugees in need of specialized medical services and provision of medical treatment provided consultation, and 10 refugees provided support for surgeries/treatments.

³ PSS activities aim to improve social behaviour, cognitive/emotional functioning, self-esteem and self-efficacy

	<p><i>Lebanon</i></p> <p>11. 90 children are better able to cope with their trauma</p> <p>12. 80 traumatized women with their 120 children⁴ will have access to special psychological support session⁵</p>	<p># of beneficiaries attending English classes</p> <p><i>Lebanon</i></p> <p># children accessing counselling and support services and reporting to better cope with their trauma</p> <p># of women and children referred to services (medical, legal, psychosocial, education, social services, etc.)</p>	
<p>Early Recovery/Livelihoods:</p> <p>Increased access to employment, technical and vocational trainings, business start-up support and livelihood opportunities for vulnerable individuals in affected communities</p>	<p><i>Jordan</i></p> <p>1. (12) workshops on start your own business (SYOB) conducted</p> <p>2. (24) workshops on home economics conducted</p> <p>3. (24) training courses on women forum conducted</p> <p>4. (12) workshops on productive homes conducted</p> <p>5. (12) workshops on production kitchen conducted</p> <p>6. (8) major orientation events conducted</p> <p>7. (100) loans issued based on certain criteria⁶</p>	<p><i>Outcome Indicators</i></p> <p>% of (monetary equivalent) benefits from temporary employment/ productive livelihoods options</p> <p>% of beneficiaries report increased knowledge and skills that improve chances of employability</p> <p><i>Output Indicators</i></p> <p><i>Jordan</i></p> <p># of SYOB workshops conducted</p> <p># of home economics workshops conducted</p>	<ul style="list-style-type: none"> • Local market assessment • List of beneficiaries • Outcomes of feedback and evaluation reports • Field workers observation records • Survey documents • List of nominated beneficiaries • Percentage of recovery rate • Filed visits reports • Feedback and evaluation reports and documents • Pre-performance evaluation for beneficiaries • Post-performance and score records of beneficiaries • Results of performance and scores of graduates from vocational training to be eligible to get business kits at the end of the vocational course

⁴ Based on a large data base of women in need after assessment. PSS programs have been carried out in the last 2 years. 2/3 of the women's children are enrolled in school which usually leaves the women with 1.5 children on average. The number of children /women selected depends on the number of children per family and age and time of the activities. In winter, when most children are in school, if the activities are planned during the week the number of children is lower than when activities are planned during the weekend. Overall, in the summer due to school holidays, there are more children attending the activities. 1.5 children is the average.

⁵ Parenting programmes focus on coping strategies for parents, child development, and positive discipline and providing support to children with psychosocial needs, mothers support groups etc.

⁶ Based on careful selection and visibility study

	<p>8. 225 beneficiaries selected to receive small business grants among Syrian refugees and vulnerable7 Jordanians in Irbid</p> <p>9. 44 Syrian volunteers hired on a fixed term to help support activities receive cash for work assistance</p> <p>10. 100 Syrian refugee women participate in income generating training and activities (arts and handicrafts)</p> <p>11. 613 beneficiaries received income support in preparation for long-term economic opportunities</p> <p><i>Lebanon</i></p> <p>12. 200 individuals have increased income through cash for work intervention</p> <p>13. 80 women will have access to soft8 vocational training with business kits at the end of the program.</p> <p>14. 25 of selected beneficiaries (males and female) will be enrolled in a special training on caregivers & para nursing followed by internship practice</p> <p><i>Syria</i></p>	<p># of women forum training courses conducted</p> <p># of productive homes workshops conducted</p> <p># of workshops on kitchen production conducted</p> <p># of major orientation events conducted</p> <p># of loans issued to eligible beneficiaries</p> <p># of beneficiaries receive grants to support small businesses</p> <p># volunteers hired to support program implementation</p> <p># of women participate in income generating activities</p> <p># of beneficiaries who receive income support</p> <p><i>Lebanon</i></p> <p># of individuals participate in cash for work program</p> <p># of women receive vocational training</p> <p># of business kits distributed</p> <p># of beneficiaries enrolled in caregivers & Para nursing practice</p> <p><i>Syria</i></p> <p># of cash-for- work projects implemented</p>	<ul style="list-style-type: none"> • Results of evaluation of project proposal and business plan for the selected applicants requested support for business restoration • Results of evaluation of project proposal and business plan for applicants of broken business. • Results of mentoring and monitoring visits to financial grants recipients
--	--	---	---

7 Families living in poverty, Families where women lead house hold, Families with small income, Families with high number of family members, Families living in rental houses

8 Any activity/new skill acquired (embroidery, cooking, knitting) that can be carried out eventually from the women's home as they are not allowed to officially work. The idea is to provide portable skills to women and build up their motivation to develop their skills.

	<p>15. 360 beneficiaries participate in employment opportunities via the implementation of 12 cash for work (CFW) projects</p> <p>16. 200 unemployed youth and women will be enrolled in technical vocational training with basic business start-up training.</p> <p>17. 75 graduates from the vocational courses and 35 youth who lost their business will be enrolled in an advanced business training.</p> <p>18. 60 out of the 75 vocational training graduates will have their own start-up kits and 15 will get financial grants to initiate their own business.</p> <p>19. 20 out of the 35 eligible graduates from the ones who lost their business will have financial grants to recover broken business.</p>	<p># of workers who receive income through CFW projects</p> <p># of unemployed youth and women enrolled in vocational training</p> <p># of beneficiaries enrolled in advanced business training</p> <p># of beneficiaries receive business startup kits and financial grants for businesses</p> <p># of beneficiaries receive financial support for business recovery</p>	
<p>Education: Improved access to safe learning spaces and access to quality education through provision of tuition support and remedial classes for targeted students.</p>	<p><i>Jordan</i></p> <ol style="list-style-type: none"> 1. (2500) School stationary kits distributed to 2500 students 2. (24) workshops for girls-students conducted (960 girl students) 3. (24) workshops for parents conducted (960 parents) 4. (24) workshops for teacher conducted (400 teachers) 5. (8) training courses on effective teaching for teachers conducted (400 teachers) 6. (12) workshops on informal education and counselling for girls and housewives conducted (480 women and girls) 7. (1) Kindergarten established 8. 2523 children and youth (boys and girls) have access to additional learning support services 	<p><i>Outcome indicators</i></p> <p>% of children and youth have improved access to appropriately equipped learning spaces</p> <p><i>Output indicators</i></p> <p><i>Jordan</i></p> <p># of school stationary kits distributed</p> <p># of girl students workshops conducted</p> <p># of girl students attending workshops</p> <p># of parents workshops conducted</p> <p># of parents attending workshops</p> <p># of teacher workshops conducted</p>	<ul style="list-style-type: none"> • Attendance lists • Reports on service providers and community needs for Kindergarten • Students final exam results from the ministry of education (Syria) • Registration records at universities • Pre-post-test assessments • Follow- up interviews with beneficiaries/ satisfaction surveys • Success stories • Focus group discussions among trainees • Workshop attendance lists for teachers • Teacher cycle summaries • Attendance lists of teachers in Professional development activities • Pre-post survey of teachers • Trainers evaluations

- 9. 40 teachers and trainers in non-formal settings have improved capacity
- 10. 75 students receive school fees to support continuing their education

Lebanon

- 11. 110 Syrian children have joined local schools
- 12. 210 Syrian youth have taken official exams in Syria
- 13. 25 students are attending university
- 14. 100 children and youth benefit from education support activities
- 15. 150 of Syrian students from age 6-15 will have access to afternoon education sessions to cope with Lebanese curriculum.
- 16. 200 of Syrian and Lebanese students (M/F) in private member churches' schools will have access to financial support to cover part of student's annual tuition fees

- # of teachers attending workshops
- # of effective teaching training courses conducted
- # of teachers participating in effective teaching trainings
- # of informal education and counselling workshops for girls and housewives conducted
- # of girls and housewives attending informal education workshops
- # of kindergartens established
- # of children and youths accessing learning support services
- # of teachers and trainers reporting to have increased capacity in non-formal settings
- # of students receiving support for school fees

Lebanon

- # of children enrolled in local public schools
- # of youth sitting in official exams in Syria
- # of students attending university
- # of children and youth participating in education support activities
- # of children and youth attend afternoon classes
- # of youth enrolled in private member churches schools whose education-related costs are partially or fully subsidized
- # of children enrolled in special learning programs

- Open tender announcement copy for school rehabilitation
- Copy of Construction companies' contracts for rehabilitation of schools
- Photos of before/after of schools rehabilitated
- University invoices of paid tuition fees
- Parent teacher interviews

	<p>17. 250 out of school Syrian children from age 6-12 will have access to be enrolled in a special learning program.</p> <p>18. 75 of teachers teaching Syrian students will have access to a special training programs to know how to deal with traumatized children as well as how to apply child protection policy.</p> <p><i>Syria</i></p> <p>19. 16 schools rehabilitated for a safe learning environment and increased access to schooling for girls, boys (including WASH facilities)</p> <p>20. 6,400 children (48% girls, 52% boys) of primary school age are enrolled in schools and have access to quality non-formal education</p> <p>21. 80 male and 180 female teachers and educational personnel trained</p> <p>22. Teachers trained in analysing the education level of the students</p> <p>23. 600 students receive tuition support (of whom 45% will be girls) and/or enrolled in remedial courses</p> <p>24. 250 students in grade 9 &12 facing learning problem⁹ to pass the final exam will have access to be registered in special afternoon remedial classes in private schools or educational institutions.</p> <p>25. 100 poor students¹⁰ studying in private schools will be supported partly with their annual tuition fees.</p>	<p># of teachers demonstrate increase knowledge and skills on child protection policies, laws</p> <p><i>Syria</i></p> <p># of schools rehabilitated</p> <p># of children enrolled in non-formal education</p> <p># of teachers and educational personnel trained</p> <p># of students receiving tuition support and/or are enrolled in remedial courses</p> <p># of student registered in special afternoon remedial classes</p> <p># of poor students partly supported with their annual tuition fees</p> <p># of university students receiving financial assistance</p> <p># of teachers trained in Annual status of education report (ASER) analysis</p> <p># of ASER analysis conducted</p>	
--	--	---	--

⁹ Difficulties in understanding the scientific materials like Math, biology, chemistry, and foreign languages which contribute to the success at the final exam

¹⁰ Poor students are identified through home visits and assess the financial situation of the family such as students belonging to; women headed families, orphans, low family income etc..

	26. 20 university students who have financial difficulties to cover the cost of their final thesis before graduation will get financial assistance to meet this need.		
Multipurpose Cash Grants: Increased ability of the vulnerable persons, including female headed households, to meet their basic survival needs	<i>Jordan</i> 1. 52 HHs receive cash assistance to help support them pay rent and/or purchase basic needs	<i>Outcome Indicator:</i> % of vulnerable HHs report an increased ability to meet their basic survival needs <i>Output Indicator:</i> # of targeting HHs are able to pay rent and/or purchase basic needs	
Strengthening Capacities/ Emergency preparedness and resilience Strengthen skills of staff, CBO's, L/NGO's and CRO's	<i>Jordan</i> 1. (24) workshops on community development conducted of CBO's and CRO's on needs assessments, community economics and social needs, health, environment, and the role of churches in community development 2. (24) workshops on capacity building conducted for CBO's and CRO's on training skills, preparing plan of actions, impact assessment of programs and activities, and proposal writing 3. (4) workshops on capacity building for board and staff on fundraising, preparing plan of action of DSPR programs, plan for activities and programs, Training of Trainers, and preparing reports. 4. (2) workshops on capacity building for volunteers conducted on facilitation skills, planning for free medical days, distribution events, data collection, case study development, home visits	<i>Outcome Indicators</i> % of targeted organizations demonstrate an increase knowledge and skills in humanitarian program implementation and standards <i>Output Indicators</i> <i>Jordan</i> # of community development workshop conducted # of capacity building for CBO's and CRO's workshops conducted trained CBO's CRO's on identified topics # of capacity building workshops for board and staff conducted	<ul style="list-style-type: none"> • Evaluation and feedback of training sessions • Workshop facilitator reports • Focal group discussions • CBO, CRO interviews • Action Plans resulting from workshops • Pre-Post assessment of knowledge and skills

	<p>5. (8) training courses on capacity building on safety, health and security on safety, health, and security for volunteers (joint Syrian Jordanian voluntary teams who are working with DSPR), CBO's cadres, local CBO's</p> <p><i>Syria</i></p> <p>6. 200 workers in humanitarian fields from different organizations will have access to professional training on humanitarian principles and policies.</p>	<p># of capacity building for volunteers workshops conducted # of capacity building training courses for Jordanian voluntary teams conducted</p> <p><i>Syria</i> # of volunteers/workers trained on humanitarian principles and policies</p>	
<p>ACT Participation Improve coordination and participation amongst ACT JSL Forum members</p>	<ol style="list-style-type: none"> 1. Participation in 9 monthly meetings 2. Participating in 2 regional meetings (Jordan/Lebanon) 3. Participating in annual JSL meeting (Lebanon) 4. Joint Market Assessment in Jordan and Lebanon 5. Joint needs assessment in Syria <p>4 Capacity building workshops (PSS/Gender, Livelihood, Project Cycle Technical Trainings, child-safeguarding)</p>	<p><i>Outcome Indicator</i></p> <p>% of ACT JSL members report improved coordination and participation in forum initiatives</p> <p><i>Output indicators</i></p> <p># of ACT JSL members attending regular monthly meetings # of ACT JSL members participating in regional meetings # of ACT JSL members participating in annual JSL meeting # of joint assessments conducted # of capacity building workshops hosted # of ACT members participating in capacity building workshops</p>	<ul style="list-style-type: none"> • Monthly meeting minutes • Regional/annual meeting minutes • Reports from JSL Forum Working Groups • Results from Joint Assessments • Evaluation/feedback of capacity building workshops • Workshop facilitator reports

Assumptions

1. In Jordan and Lebanon no new occurrence of large influx of refugees crossing borders. In Syria, no mass displacement occurs beyond capacity to respond.
2. Syrian refugees are not moving back to Syria in large numbers from Jordan and Lebanon.
3. Political situation remains relatively stable.
4. Economic situation remains stable in all three countries. No large currency fluctuations, markets are well stocked and functioning to carry out program implementation and the resources needed for project implementation (such as assistive devices, hearing aids and glasses, medication) are available at a reasonable price in the local market.
5. Local stakeholders are supportive, responding and participating in the projects.
6. Beneficiaries are willing to participate in projects and are not displaced outside of the project catchment area.
7. Government relations with ministries and authorities are regularly maintained to obtain necessary project permissions and approvals and Governments grant project approvals/ necessary permissions in a timely manner.
8. Government authorities allow the implementation of proposed activities in refugee camps (Azraq, Za'atari).
9. Host government policies remain stable regarding the refugee response; i.e. expected permits for refugees are provided and employment opportunities created.
10. Appropriate staff can be hired and retained and partners identified.
11. Staff continue to have access to project catchment areas to carry out planned activities; access to affected persons is not interrupted (road travel is smooth, travel within the countries is not restricted).
12. For Cash for Rent (CFR) recipients, landlords are cooperative; i.e. they do not take advantage of beneficiaries, and/or exacerbate protection concerns of population targeted with assistance.
13. Funds for the project are received on time in order for project implementation to meet its fixed deadlines.