
2017 Mid-Year Situation Report

 Libya
 Humanitarian
 Situation Report

Highlights
 During the first six months of 2017, UNICEF provided over 20,000

children with access to psycho-social support services in both
community and school-based Child Friendly Spaces. Children’s
enrolment in structured activities, games and informal and non-
formal education offered them a chance to return to a normal routine
and overcome the negative effects of living in a conflict affected
country.

 Over 8,000 children, including children with disabilities and children
on the move, continue to benefit from catch up classes, remedial
education and recreational activities provided by UNICEF’s Education
programme. Catch-up classes support out-of-school children on their
reintegration into formal schooling, while remedial classes assist
students to continue their formal education.

 The Child Alert report published by UNICEF in February 2017
provided a large audience with an in-depth look at the extreme risks
faced by children on the move undertaking the perilous journey from
sub-Saharan Africa into Libya, and across the sea to Italy. The report
put forward key policy recommendations to better address the scale
of the challenge.

 Sub-National Immunization Days (SNID) were conducted in eight
districts in the South of Libya, with a target population of 103,374
children below 6 years of age. With the influx of migrants in the
South, the SNID constituted one of the mitigation measures to
prevent poliovirus importation into the country.

UNICEF’s Response with partners

UNICEF Sector/Cluster

UNICEF
Target

Cumulative
results (#)

Cluster
Target

Cumulative
results (#)

Number of people reached
with hygiene items and
information

95,000 - 110,000 25,175

Number of school-age children
(boys & girls) accessing non-
formal education and
recreational activities

35,000 8,476 115,276 8,476

Number of children (boys and
girls) having received
psychosocial support in the
schools or child friendly spaces

35,000 20,558

1.33 million
of people in need of humanitarian
assistance.

439,000
of children in need of humanitarian
assistance.

500,000 people, including 200,000
children, in need of safe water,
sanitation and hygiene.

315,000 children in need of education
in emergency support.

* Humanitarian Response Plan 2017

UNICEF Appeal 2017
US$ 14.97 million

SITUATION IN NUMBERS *

©UNICEF/Libya 2017

Carry Forward
3,767,730

25%

Funds
Received
5,008,927

34%

Funding Gap
6,200,143

41%

2017 Mid-Year Situation Report

Situation Overview & Humanitarian Needs
The protracted conflict in Libya over the past six years has left an estimated 1.3 million people in need of urgent
humanitarian assistance. In response to these urgent needs, UNICEF continues to deliver humanitarian assistance in
partnership with five line Ministries, 28 municipalities and 16 non-governmental organizations.
The Humanitarian Response Plan (HRP) – Libya 2017, guides the humanitarian response of the Humanitarian Country
team to respond to the urgent needs of about 940,000 people including 439,000 children, with total requirements
amounting to US$ 151.5 million. The below graphs show the number of people in need and the number of those targeted
by humanitarian agencies, and their breakdown by sector.

People in need and targeted for humanitarian assistance

Number of people in need of humanitarian assistance by
sector

Source: Humanitarian Response Plan – Libya 2017

The humanitarian situation of children and their families in Libya remained precarious in the first six months of 2017 and
there significant assistance and protection needs are still reported. The insecurity, economic downfall and violence across
the country have created unsafe living conditions and damaged critical infrastructure, placing vulnerable children at
heightened risk of injury and harm and disrupting access to public services. Different cities especially the capital, Tripoli,
have experienced severe power shortages, fuel and water outages, leading to unrest and street protests in the affected
areas. A cash shortage in the banking system has been a major concern in Libya. According to the World Bank update of
April 2017, the Libyan dinar has lost 70 per cent of its value in the parallel market, due to weak microeconomic
fundamentals and foreign exchange restrictions.

During the first quarter of 2017, the Libya’s oil crescent in the North of the country has witnessed clashes to control the
area resulting in displacement and forcing children to interrupt their schooling. The Humanitarian Response Plan for Libya
estimates the number of school age children in need of education in emergency support at 315,000.

Despite the urgent need to ensure that all children in Libya are protected from life-threatening diseases such as measles,
no nationwide immunization campaign has been conducted yet, thus increasing the risk of an outbreak. The last campaign
was done in 2012.

IOM’s latest Displacement Tracking Matrix1 identified a total of 240,188 Internally Displaced Persons (IDPs) and 249,298
returnees by the end of May 2017. UNHCR2 reported that at the end of June 2017 there is a total number of 41,319
registered refugees and asylum seekers (Syrians 50 %, Palestinians 16% and Eritreans 11%) , while the Humanitarian
Response Plan estimated the total number of refugees in Libya at 100,000. According to UNHCR latest updates, 81,973

1 http://www.globaldtm.info/libya/
2 UNHCR Update 23-29 June 2017

http://www.globaldtm.info/libya/

2017 Mid-Year Situation Report

persons arrived to Italy while 6,243 people were rescued / intercepted at sea from January till end of June 2017, which
represents a decrease of 15% compared to the same period in 2016. UNHCR estimates that 2,171 refugees and migrants
died or went missing in the first six months of 2017 in the central Mediterranean, many of them trying to cross from Libya
to Italy.

In an effort to generate better evidence on the situation of
children on the move3, UNICEF issued a Child Alert report4 in
February 2017, which was based on a survey and a needs
assessment. The report provided a large audience with an in-
depth look at the extreme risks facing refugee and migrant
children as they make the perilous journey from sub-Saharan
Africa into Libya and across the sea to Italy. The report also
presents a series of policy recommendations for the Central
Mediterranean crisis to address the scale of the challenge,
based on which UNICEF Libya is defining strategies to address the specific needs of the children in a multi-sectoral holistic
manner, and is mobilizing resources as well.

Humanitarian leadership and coordination

Under the strategic guidance of the Humanitarian Country Team, UNICEF Libya and its partners continue to deliver multi-
sectoral services to vulnerable children and their families across the country. At the same time, UNICEF continues to chair
the Education and WASH Sectors Working Groups, under the leadership of the Government. UNICEF also closely works
with UNHCR, IOM and other partners on child-related protection issues within the Protection and mixed migration
working groups.

As part of the international support to the Government of National Accord (GNA), and within the Joint Technical
Coordination Committee coordination structure for international assistance to Libya, UNICEF together with the Ministry
of Planning chairs the Basic Services Group Pillar comprised of WASH, Education, Health and Energy sub-sectors.

UNICEF organized three WASH sector coordination meetings during the first six months of the year – two in Tunis and one
in Tripoli. The meetings were attended by the Libyan Water and Wastewater Governmental Institutions, the Ministry of
Planning, UN agencies and international and national NGOs working on humanitarian and development programmes in
Libya. During the meetings, the Terms of Reference for the sector were updated and matrix of the WASH programmes
compiled, sector planning and response were reviewed and prioritized. The meeting in Tripoli gave the opportunity for
more national partners to attend, thus contributing to the strengthening of coordination within the WASH sector.

In the Education sector, three Sector Working Group meetings led by the Ministry of Education took place during the first
half of 2017, with the participation of UNICEF, Libyan NGOs and other stakeholders including UNDP, the World Bank, the
British Council and the Education Development Trust. In April 2017, UNICEF held a thematic meeting with the Centre for
Information and Documentation of the Ministry of Education and the Education Development Trust (EDT) to include
additional indicators on IDPs, refugees and Technical and Vocational Education and Training (TVET) in the Education
Management Information System data collection tools.

Humanitarian Strategy

UNICEF continues to utilise different strategies to provide lifesaving emergency response interventions to the most
vulnerable children in accordance to the Core Commitment for Children in Humanitarian Actions. Advocacy for the rights
of children in Libya will remain central within UNICEF‘s work. In line with humanitarian principles, UNICEF seeks to reach
the most vulnerable children, regardless of their status - migrants, refugees, IDPs, returnees, conflict-affected children in
host communities - including those in hard to reach areas.

UNICEF also continues to work with Libyan governmental institutions to strengthen the emergency preparedness and
response in the country, as well as to strengthen the linkages between humanitarian and development programmes to
enhance community and national resilience. In addition, UNICEF Libya’s campaign “Together for Children”, remains a
critical tool for its humanitarian response that brings together all stakeholders, including government, municipalities, local

3 Children on the move: Children moving for a variety of reasons, voluntarily or involuntarily, within or between countries, with or without their parents or other
primary caregivers, and whose movement, while it may open up opportunities, might also place them at risk (or at an increased risk) of economic or sexual exploitation,
abuse, neglect and violence (Source: Inter-Agency Working Group on Children on the Move, 2010).
4 https://www.unicef.org/srilanka/EN_UNICEF_Central_Mediterranean_Migration_230217.pdf

Estimated Population in Need Libya HRP, 2017

 Total Male Female

Total Affected Population 1,330,000 731,500 598,500

Children (under 18)

439,000 241,450 197,550

https://www.unicef.org/srilanka/EN_UNICEF_Central_Mediterranean_Migration_230217.pdf

2017 Mid-Year Situation Report

civil society, activists and local crisis management, to efficiently deliver for children.

UNICEF Libya and its partners continue to deliver to the displaced, conflict-affected and returnee families in the parts of
the country most affected by conflict and displacement - Benghazi, Tripoli, Sabha, Sirte and its surroundings. In order to
enhance the impact on children and to strengthen the results, UNICEF continues to support programme convergence
across its response sectors in the most affected geographical areas.

Since the evacuation of international UN staff from Libya in July 2014, UNICEF Libya’s programmes have been overseen
by national staff and consultants with remote guidance and support from international staff based in Tunisia. Since the
beginning of 2017, UNICEF’s international staff have started regular missions to Libya to improve the monitoring of
programmes and projects, and to strengthen the dialogue, collaboration and partnerships with Libyan counterparts and
partners. UNICEF is looking at scaling up with the national workforce, while at the same time is working with UN partners
to ensure a larger and sustained international staff presence.

Summary Analysis of Programme response
Programme implementation was constrained during the first quarter of 2017 by a number of challenges – cash liquidity
in Libya being the main one. Cash restrictions affected the whole country, and UNICEF’s national partners – civil society
organizations and government counterparts – were not able to receive or withdraw funds from their bank accounts.
Additionally, it took a significant amount of time for UNICEF teams to develop partnership agreements with civil society
organizations given their limited knowledge of UNICEF’s rules and regulations. UNICEF therefore invested in capacity
development of local partners and simultaneously managed to come up with innovative solutions to be able to transfer
funds to Libya – for example through the opening of bank accounts in Tunisia for national partners. Finally, UNICEF’s
international partners faced some issues accessing conflict affected areas, therefore restricting the options in terms of
organizations with the right expertise.

CHILD PROTECTION

UNICEF is aiming to provide community based psychosocial services to around 30,000 children, in Child Friendly Spaces
and in schools, and to support the recovery of 3,500 children survivors of gender-based violence with specialised care
and services.

Between January and June 2017, a total of 20,558 children (11,705 girls, 8,853 boys) in Tripoli, Al-Zawya, Ghat, and Sebha
participated in UNICEF supported psychosocial and recreational activities provided in schools and community based Child
Friendly Spaces. The implemented activities were carried out by national and international partners such as CESVI,
Moltaqana, STACO, and Al Nahla. UNICEF is planning to scale up its humanitarian interventions in affected areas through
continuing to build and strengthen partnerships with government institutions, non-governmental organizations as well as
coordination with other UN agencies.

Up to mid-2017, Essafa Centre for Mental Health has provided 407 children with psychosocial support through UNICEF’s
programme in Al Zintan. The programme is part of UNICEF’s technical support to the Municipal Council of Al Zintan on
rehabilitation and reintegration of children involved in the armed conflict.
UNICEF’s capacity development initiatives in Libya targeted 466 participants (378 females and 88 males) through the first
six months. Five-day training sessions on psychosocial services were conducted in Tripoli and the pre- and post-training
tests have reflected a substantive improvement in the knowledge and capacities of the trainees. Furthermore, in Tripoli
and Al-Zawiyah, participants from the Ministry of Interior, the Ministry of Health, the Ministry of Social Affairs, civil society
organisations and child protection actors, were trained on restorative justice and children in contact with the law.

EDUCATION

UNICEF is aiming to support 35,000 school-age children to access formal and non-formal education opportunities, and
expects to distribute essential learning materials and supplies for the benefit of 80,000 children.

UNICEF’s national partners continue to provide educational support in Benghazi and in several locations in southern Libya.
As a result, a total of 1,560 children (772 girls and 788 boys) attended
catch up classes during the first half of 2017. 201 children (90 boys, 111
girls) were also reached through provision of pre-school education, 44
of whom (26 girls and 18 boys) were children with disabilities. The
implementation of these programs is done by UNICEF’s partners Libyan
Association for Youth and Development (LAYD) and Breezes.

Catch up Classes are education services
designed specifically to support the
reintegration into formal schooling for
those children who have missed out months
up to three years of schooling.

2017 Mid-Year Situation Report

During the reporting period, 3,140 children (1,720 boys, 1,420 girls) participated in recreational activities in conflict
affected and hard to reach areas. The activities were organized by UNICEF’s partner, the Libyan Boy Scouts and Girl Guides
of Libya, with the aim to provide a sense of stability and normalcy, which plays an important role in children’s psychosocial
well-being and development.
As of June 2017, 3,234 children (1,603 girls and 1,631 boys) at risk of dropping out in Benghazi, benefited from remedial
classes. This activity was targeted to provide educational support to low performing students and who are at risk of
dropping out in order to help them stay in the education system. The implementation of this programme is done by
UNICEF’s partner Ekraa. As a result, 8,476 children (4,005 girls and 4,471 boys) have received educational support during
the first semester of 2017. All these children benefited from the distribution of the education in emergency supplies as
well.
Additionally, Teachers Training Development and Deployment was initiated and an Education Advisory Group was
established. To this effect, 25 Master Trainers were trained on child-centered teaching methodologies and inclusive
education.
UNICEF is procuring prefabricated classrooms that will benefit around 2,000 students and undertaking rehabilitation of
schools in Benghazi which is expected to benefit around 6,000 students. In addition, the distribution of essential
learning materials will continue with the commencement of the 2017-2018 school year.

WASH

UNICEF is aiming to support up to 95,000 people to gain or maintain access to sufficient amounts of safe drinking water
and to adequate sanitation facilities. In addition, up to 10,000 children are expected to be given access to gender-
disaggregated sanitation facilities in their learning environments.

UNICEF in partnership with the National Center for Disease Control (NCDC), conducted water quality analyses in 140
schools across Libya. The results and recommendations of the assessment will enable WASH actors to take targeted action
to improve the water quality in schools.

UNICEF supported the development of Emergency Preparedness and Response Plans for the Libyan main governmental
water and wastewater institutions. A workshop, organized in coordination with the Ministry of Planning, was attended by
high ranking technical experts from Libya representing the General Resources Authority, the General Company for Water
and Wastewater, the Man Made River Project, a Desalination company, the National Centre for Disease Control, the
National Institute of Water Resources and the University of Tripoli. During the workshop parties agreed to ensure the
water and sanitation system is sustained and maintained by governmental authorities with adequate funding allocations,
as well as they agreed on the need to continue the provision of safe and sufficient drinking water, essential sanitation and
hygiene conditions for around 1.7 million children and their families.

Through partnerships with Libyan Society and STACO national NGOs in Libya, UNICEF started the implementation of the
WASH programme in Benghazi in the East, Sabha and Ubari in the South. Programme activities include rehabilitation of
water and sanitation facilities in 20 schools and 10 health facilities as well as the distribution of family hygiene kits to
5,000 conflict affected families. During the reporting period, the maintenance of one school was completed benefiting
500 school children. In total, approximately 50,000 IDPs including 10,000 school children will benefit from improved access
to safe drinking water and sanitation facilities. 25 per cent of the rehabilitation of WASH facilities in 10 schools in Tripoli
has been completed despite the ongoing conflict and volatile security situation. The 10 schools are located in areas with
high IDPs concentrations. The rehabilitation work is expected to be completed by the end of 2017. However, the security
situation and obstacles in cash transfers to Libya are causing delays in the implementation.
UNICEF continues its efforts to strengthen the inclusion of environmental sustainability through the WASH partners’
interventions in Libya. During the month of May, the Libyan Society Organization planted 160 indigenous trees in two
public parks and one school in Benghazi where UNICEF’s WASH programmes are implemented.

Health

UNICEF will support the Libyan Government to vaccinate a total of 1.4 million children aged 0 to 6 years old against
polio, and 1.2 million children aged 9 months to 6 years against measles.

To enhance the capacities of health centres and facilities for handling vaccines, UNICEF procured in 2016 and delivered at
the beginning of 2017, 550 refrigerators and 550 voltage regulators for installation in health facilities across Libya, with
priority given to areas affected by the conflict and hosting large number of displaced people in the East, West and South.
The distribution is scheduled to take place in the second half of the year. UNICEF together with the Ministry of Health will
put in place a sound monitoring system to ensure the cold chain equipment is properly installed and running. UNICEF will

2017 Mid-Year Situation Report

conduct a workshop in August 2017 with the key involved actors in the vaccine management in Libya to strengthening the
immunization supply chain management.

Sub-National Immunization Days (SNID) were conducted from 29 April to 8 May 2017 and covered eight districts in the
South of Libya, with a target population of 103,374 children below 6 years of age (the National Immunization Day which
took place in December 2016 had a coverage rate of 90 percent in the eight districts). The SNID reached 86,253 children.
UNICEF supported the campaign with the procurement and delivery of polio vaccines and organized a refresher training
for master trainers on preparation, implementation and monitoring of National Immunization Days. With the political
unrest and influx of migrants to the south, the SNID constituted one of the mitigation measures to prevent potential
poliovirus from abroad into the country. Despite the ongoing armed conflict, the Independent Post Campaign Monitors
and the World Health Organization team were able to validate the data showing that the number of unvaccinated children
among migrants is smaller than expected.
Together with the Ministry of Health, the World Health Organization and the United Nations Population Fund, UNICEF

signed in May 2017 a letter of cooperation to support setting up a national “Reproductive Material New-born Child and
Adolescent Health” (RMNCAH) strategic plan for the years 2017- 2021 with a two years actions plan for 2017 and 2018.
Both the strategy and the action plan will come to consolidate several technical consultations and build on the different
operational efforts to respond to immediate and mid-term needs of the population in Libya.
Funding shortfalls in the health sector threatens the provision of critical humanitarian assistance and vaccination for the
children in Libya. As of June 2017, only four per cent of the health requirements have been funded.

Funding

As of the end of June 2017, UNICEF has received, including carry forward, 8.77 million USD against its 2017 Humanitarian
Action for Children (HAC) in Libya (59% funded), thanks to generous contributions from the Swedish Government, the
German Government through its Federal Ministry for Economic Cooperation and Development (BMZ), the Directorate-
General for European Civil Protection and Humanitarian Aid Operations (ECHO) and the Central Emergency Response
Fund (CERF).

Funding Requirements (as defined in Humanitarian Action for Children, 2017, for a period of 12 months)

Appeal Sector
Requirements Funds available* Funding gap

 $ %

WASH 2,250,200 1,708,443 541,757 24%

Education 4,605,000 4,169,185 435,815 9%**

Health 4,050,000 152,665 3,897,335 96%

Child Protection 4,071,600 2,746,365 1,325,235 33%**

Total 14,976,800 8,776,657 6,200,143 41%

* Funds available include funding received against current appeal as well as carry-forward from the previous year.

** Multi- year funds covering programmes during 2017, 2018 and 2019.

Next SitRep: 15 October 2017
UNICEF Libya FB: www.facebook.com/unicef.libya/
UNICEF Libya Twitter: @UNICEFlibya
UNICEF Libya HAC, 2017: www.unicef.org/appeals/libya.html

Annex A

Who to
contact for
further
information

Dr Ghassan Khalil
Special Representative
Libya Country Office,
Tel: +216 99 068 889
Email: gkhalil@unicef.org

Mr Mostafa Omar
Communication Specialist
Libya Country Office,
Tel: +216 99 070 815
Email: mosomar@unicef.org

https://www.facebook.com/unicef.libya/
https://twitter.com/UnicefLibya
http://www.unicef.org/appeals/libya.html
mailto:gkhalil@unicef.org
mailto:mosomar@unicef.org

2017 Mid-Year Situation Report

SUMMARY OF PROGRAMME RESULTS

5 As of June 2017 , the results in WASH sector are not yet met due to the evolving security situation in the targeted areas of Sebha, Ubari, Tripoli
and Benghazi which affected the commencement of signed partnerships to deliver WASH services as well as the completion of school
rehabilitation and procurement of needed WASH items such as water pumps.
6 UNICEF have procured and delivered prefab classes to Benghazi after a delay due to the ongoing armed conflict in the city.
7 UNICEF in partnership with Essafa Center for Mental Health prioritized working with children associated with the armed conflict in Al Zintan. This
partnership is being expanded to focus on survivors of GBV in Sebha in the South, Benghazi in the East and Tripoli in the West.
8 As per UNICEF HAC 2017, the Health Section required over four million USD. As of June 2017 the section is underfunded by 96 per cent.

 (01 January – 30 June 2017)

Sector Response UNICEF and IPs

2017 Target Total Results 2017 Target Total Results

WATER, SANITATION & HYGIENE 5

Number of people provided with the minimum amount
of safe water in line with international standards (1)

150,000 0 95,000 0

Number of people provided with gender appropriate
sanitation facilities (2)

150,000 0 95,000 0

Number of people reached with hygiene items and
information (3)

110,000 25,175 95,000 0

Number of children (boys & girls) provided with
improved water and sanitation facilities in their learning
environment or in the health centres (4)

83,000 0 10,000 500

EDUCATION

Number of school-age children (boys & girls) accessing
non-formal education and recreational activities (1)

115,276 8,476 35,000 8,476

Number of children (boys and girls) having received
essential learning materials and supplies (2)

111,600 8,476 80,000 8,476

Number of teachers trained in conflict-affected areas (3) 1,000 25 1,000 25

Number of children benefited from the establishment of
mobile classes and rehabilitated of schools in conflict-
affected areas (4)

11,500 0 11,500 0 6

CHILD PROTECTION

Number of children (boys and girls) having received
psychosocial support in the schools or child friendly
spaces (1)

n/a

35,000 20,558

Number of children (boys and girls) survivors of gender-
based violence receiving specialized care (2)

3,000 07

Number of child protection actors and stakeholders
trained (males and females) (3)

300 466

Number of children (boys and girls) associated with the
armed conflict benefiting from specialised child
protection services (4)

500 407

HEALTH

Number of children aged 0 to 6 years vaccinated against
polio (1)

n/a

1,400,000 86,253

Number of children aged 9 months to 6 years
vaccinated against measles (2)

1,200,000 08

2017 Mid-Year Situation Report

WASH

1) Number of conflict affected people including children, displaced and non-displaced, accessing safe drinking water through rehabilitation
and/or repair of water supply facilities through installation of pumps and water tanks. Sphere standard of 15 litres per person per day is
considered as a minimum target.

2) Number of conflict affected people including children, displaced and non-displaced, accessing hygienic toilets or latrines with hand
washing facilities, rehabilitated sewerage, drainage infrastructure and fumigation.

3) Number of people reached with distribution of hygiene items in institutions and IDP camps coupled with dissemination of hygiene
promotion messages. An average family size is composed of five people.

4) Number of children benefited from rehabilitation of water and sanitation facilities in the schools (rehabilitation of water and sanitation
facilities in one school benefit a minimum of 500 children) and health centres (rehabilitation of water and sanitation facilities in one health
centre benefit approximately 800 children).

EDUCATION:

1) Number of out of school children and conflict-affected children supported with non-formal education (catch-up classes, remedial education
classes and recreational activities).

2) Number of school aged children in conflict-affected areas received learning materials and supplies in their learning environment.

3) Number of teachers in conflict affected areas trained on education in emergency, data collection and management, pre-service and in-
service teacher training, preschool training provision, management of overcrowded classrooms and conflict-resolution.

4) Number of children in conflict affected areas benefited from school rehabilitation, repair, technical assessment and provision of
prefabricated classes to increase access to education. It is planed that UNICEF will procure 50 prefab classes (each prefab class accommodates
for 30 children) and rehabilitate and or maintain 20 schools (each school benefit a minimum of 500 children).

CHILD PROTECTION:

1) Number of new children benefited from psychosocial support in Child Friendly Spaces (CFS), mobile units, and schools.

2) Number of gender based violence victims who received specialized psychosocial services.

3) Number of new child protection actors trained in psychosocial support, case management and referrals.

4) Number of new children associated with armed groups that have been referred to appropriate institutions at community level for
rehabilitation and support, and received specialized psychosocial services.

HEALTH:

1) Number of children below the age of six who received the polio vaccine during the national immunization campaign.

2) Number of children above the age of 9 months up to 6 years of age who received vaccination against measles during the national
immunization campaign.

Concerns:

 Possible double counting of number of children benefiting from psychological support in schools, mobile units and child friendly spaces.
For this quarter the highest number reported in a week has been taken as a reference. To mitigate this risk, UNICEF Libya will continue to
strengthen the data collection and reporting capacities of its implementing partners.

